Comparison of Five Different Methods for Determining Pile Bearing Capacities Prepared for Wisconsin Highway Research Program Andrew Hanz WHRP Program Manager 3356 Engineering Hall 1415 Engineering Dr. Madison, WI 53706 by James H. Long, P.E. Associate Professor of Civil Engineering Josh Hendrix David Jaromin Department of Civil Engineering University of Illinois at Urbana/Champaign 205 North Mathews Urbana, Illinois 61801 Contact: Jim Long at (217) 333-2543 jhlong@uiuc.edu ## Wisconsin Highway Research Program #0092-07-04 # Comparison of Five Different Methods for Determining Pile Bearing Capacities ## **Final Report** by James H Long Joshua Hendrix David Jaromin of the University of Illinois at Urbana/Champaign SUBMITTED TO THE WISCONSIN DEPARTMENT OF TRANSPORTATION February 2009 | ACKNOWLEDGMENTS | iv | |--|------------------------------| | DISCLAIMER | vi | | Technical Report Documentation Page | vii | | Executive Summary | ix | | Project Summary | ix | | Background. | | | Process | | | Findings and Conclusions | | | Chapter1 | 1 | | 1.0 INTRODUCTION | 1 | | Chapter2 | 3 | | 2.0 METHODS FOR PREDICTING AXIAL PILE CAPACITY | 3 | | 2.1 INTRODUCTION | | | 2.2 ESTIMATES USING DYNAMIC FORMULAE | 3 | | 2.2.1 The Engineering News (EN) Formula | | | 2.2.2 Original Gates Equation | | | 2.2.3 Modified Gates Equation (Olson and Flaate) | | | 2.2.4 FHWA-Modified Gates Equation (USDOT) | | | 2.2.5 Long (2001) Modification to Original Gates Method | | | 2.2.6 Washington Department of Transportation (WSDOT) method | | | 2.3 ESTIMATES USING PILE DRIVING ANALYZER (PDA) | | | 2.4 EFFECT OF TIME ON PILE CAPACITY | | | 2.5 CAPWAP (CASE Pile Wave Analysis Program) | | | 2.6 SUMMARY AND DISCUSSION | | | Chapter3 | 13 | | 3.0 DATABASES, NATIONWIDE COLLECTION AND WISCONSIN DATA | 13 | | 3.1 INTRODUCTION | 13 | | 3.2 FLAATE, 1964 | 13 | | 3.3 OLSON AND FLAATE, 1967 | | | 3.4 FRAGASZY et al. 1988, 1989 | | | 3.5 DATABASE FROM FHWA | | | 3.6 ALLEN (2005) and NCHRP 507 | | | 3.7 WISCONSIN DOT DATABASE | | | | | | Chapter4 | 30 | | 4.0 PREDICTED VERSUS MEASURED CAPACITY USING THE NATIONWIDE DA | | | 4.1 INTRODUCTION | | | 4.2 DESCRIPTION OF DATA | | | 4.3 COMPARISONS OF PREDICTED AND MEASURED CAPACITY4.4 WISC-EN METHOD | | | 4.4.1 Wisc-EN vs. SLT | | | 4.4.1 WISC-EN VS. SLT 4.4.2 WISC-EN VS. PDA (EOD) and CAPWAP (BOR) | | | | 3 1
3 <i>1</i> | | 4.5.1 WSDOT vs. SLT | 34 | |---|-----------| | 4.5.2 WSDOT vs. PDA and CAPWAP | 34 | | 4.6 FHWA-GATES METHOD | | | 4.6.1 FHWA-Gates vs. SLT | | | 4.6.2 FHWA-Gates vs. PDA(EOD) and CAPWAP(BOR) | | | 4.7 PDA(EOD) AND CAPWAP(BOR) | | | 4.8 DEVELOPMENT OF THE "CORRECTED"FHWA-GATES METHOD | 36 | | 4.9 SUMMARY AND CONCLUSIONS | | | | | | Chapter 5 | 79 | | • | | | 5.0 PREDICTED VERSUS MEASURED CAPACITY USING THE DATABASE CO | DLLECTED | | FROM WISCONSIN DOT | | | 5.1 INTRODUCTION | | | 5.2 DESCRIPTION OF DATA | | | 5.3 WISC-EN AND FHWA-GATES COMPARED WITH PDA-EOD | 81 | | 5.4 WISC-EN AND FHWA-GATES COMPARED TO PDA-BOR | | | 5.4.1 Wisc-EN | | | 5.4.2 FHWA-Gates | | | 5.5 STATIC LOAD TEST RESULTS | | | 5.6 FHWA-GATES COMPARED TO WISC-EN | | | 5.7 EFFECT OF HAMMER TYPE | | | 5.7.1 Wisc-EN | | | 5.7.2 FHWA-Gates | | | 5.7.3 PDA-EOD | | | 5.8 Wisc-EN, FHWA-Gates, PDA-EOD compared to CAPWAP-BOR | | | 5.8.1 Wisc-EN | | | 5.8.2 FHWA-Gates | 88 | | 5.8.3 PDA-EOD | 89 | | 5.9 WSDOT Formula | 90 | | 5.9.1 PDA-EOD | 90 | | 5.9.2 SLT | 90 | | 5.9.3 CAPWAP-BOR | 91 | | 5.10 CORRECTED FHWA-GATES FORMULA | 92 | | 5.10.1 PDA-EOD | 92 | | 5.10.2 SLT | 92 | | 5.10.3 CAPWAP-BOR | 93 | | 5.11 CONCLUSIONS | 93 | | 5.11.1 PDA-EOD | 93 | | 5.11.2 Wisc-EN | 94 | | 5.11.3 FHWA-Gates | 95 | | 5.11.4 WSDOT Formula | 96 | | 5.11.5 Corrected FHWA-Gates | 97 | | | | | Chapter6 | 130 | | | | | 6.0 RESISTANCE FACTORS AND IMPACT OF USING A SPECIFIC PREDICTIV | 'E METHOD | | | 130 | | 6.1 INTRODUCTION | 130 | | 6.2 SUMMARY OF PREDICTIVE METHODS | | | 6.3 FACTORS OF SAFETY AND RELIABILITY | | | 6.4 RESISTANCE FACTORS AND RELIABILITY | | | 6.4.1 First Order Second Moment (FOSM) | | | 6.4.2 First Order Reliability Method (FORM) | | | 6.5 EFFICIENCY FOR THE METHODS AND RELIABILITY | | | 6.6 IMPACT OF MOVING FROM ES DESIGN TO LRED | | | 6.6.1 Factor of Safety Approach | 135 | |---|-----| | 6.6.2 Reliability Index for Factor of Safety Approach and LRFD | | | 6.6.3 Impact of Using a More Accurate Predictive Method | | | 6.7 CONSIDERATION OF THE DISTRIBUTION FOR Q_M/Q_P | 138 | | 6.7.1 Resistance Factors Based on Extremal Data | | | 6.7.2 Efficiency Factors Based on Extremal Data | 139 | | 6.7.3 Impact on Capacity Demand using Efficiency Factors Based on Extremal Data | | | 6.8 SUMMARY AND CONCLUSIONS | 140 | | Chapter7 | 153 | | 7.0 SUMMARY AND CONCLUSIONS | 153 | | Chapter 8 | 158 | | | | ## ACKNOWLEDGMENTS The authors acknowledge the contributions from the technical oversight committee: Mr. Jeffrey Horsfall, Wisconsin Department of Transportation, Mr. Robert Andorfer, WisDOT, Mr. Steven Maxwell, and Mr. Finn Hubbard. These members provided helpful guidance to ensure the project addressed issues relevant to WisDOT. We also are grateful for the assistance provided by Mr. Andrew Hanz who ensured the administrative aspects ran smoothly. ## DISCLAIMER This research was funded through the Wisconsin Highway Research Program by the Wisconsin Department of Transportation and the Federal Highway Administration under Project # (0092-07-04). The contents of this report reflect the views of the authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views of the Wisconsin Department of Transportation or the Federal Highway Administration at the time of publication. This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. This report does not constitute a standard, specification or regulation. The United States Government does not endorse products or manufacturers. Trade and manufacturers' names appear in this report only because they are considered essential to the object of the document. ## Technical Report Documentation Page | 1. Report No.
WisDOT 0092-07-04 | 2. Governs | ment Accession No | 3. Recipient's Catalog No | | | | |--|---|--|---|---|--|--| | 4. Title and Subtitle
Comparison of Five Different Methods for I | Ostormining Pilo l | | 5. Report Date | | | | | Companson of 11ve Different Methods for 1 | Acterimining The I | | 6. Performing Organiza | tion Code | | | | 7. Authors
James H. Long, Joshua Hendrix, David Jaron | nin | | 8. Performing Organ
WisDOT 0092-07-04 | ization Report No. | | | | 9. Performing Organization Name and Ad
Department of Civil Engineering | dress | | 10. Work Unit No. (T | RAIS) | | | | University of Illinois | | - | 11. Contract or Grant | No. | | | | 205 North Mathews/Urbana, Illinois 61822 | | | | | | | | 12. Sponsoring Agency Name and Address | | | 13. Type of Report and | | | | | Wisconsin Department of Transportation
4802 Sheboygon Avenue | | | Final Report Jan 2007- <i>F</i> | 1ug2008 | | | | Madison, WI 73707-7965 | | - | 14. Sponsoring Agency | Code | | | | Jeffrey Horsfall (608) 243-5993 | | | | | | | | 16. Abstract The purpose of this study is to assess the admethods are the Engineering News formul Analyzer, the Washington State DOT. Furt predict axial capacity. Improvements were m 750 kips, and to apply adjustment factors bas is being driven. Two databases of pile driving Analysis is conducted to compare the impact results of this study indicate that a "correct either of these two methods and changing to 10 percent. | a currently used
her analysis was
ade by restricting
sed on the pile be
s information and
et of changing to
sed" FHWA-Gates | by Wisconsin DOT, the conducted on the FHW the application of the foing driven, the hammer lastatic or dynamic load to a more accurate predicts and the WSDOT form acrease the need for four | e FHWA-Gates formula
'A-Gates method to im-
ormula to piles with axi-
being used, and the soil
tests were used evaluate
ive method, and incorp-
nulas provide the greate
adation (geotechnical) of | la, the Pile Driving approve its ability to all capacity less than into which the pile these methods. Proceeding LRFD. The est precision. Using | | | | 17. Key Words piles, driving piles, pile formula, pile c resistance factor | apacity, LRFD, | | This document is avail
onal Technical Informa
Road | - | | | | 19. Security Classif.(of this report) Unclassified | 19. Security
Cla
Unclassified | assif. (of this page) | 20. No. of Pages | 21. Price | | | Form DOT F 1700.7 (8-72) Reproduction ## Executive Summary ## **Project Summary** This study was conducted to assess the accuracy and precision with which four methods can predict axial pile capacity. The methods are the Engineering News formula currently used by Wisconsin DOT, the FHWA-Gates formula, the Pile Driving Analyzer, and the method developed by Washington State DOT. Additional analysis was conducted on the FHWA-Gates method to improve its ability to predict axial capacity. Improvements were made by restricting the application of the formula to piles with axial capacity less than 750 kips, and to apply adjustment factors based on the pile being driven, the hammer being used, and the soil into which the pile is being driven. Two databases of pile driving information and static or dynamic load tests were used evaluate these methods. Analyses were conducted to compare the impact of changing to a more accurate predictive method, and incorporating LRFD. The results of this study indicate that a "corrected" FHWA-Gates and the WSDOT formulas provide the greatest precision. Using either of these two methods and changing to LRFD should increase the need for foundation (geotechnical) capacity by less than 10 percent. ## Background The Wisconsin Department of Transportation (WisDOT) often drives piling in the field based on the dynamic formula known as the Engineering News (EN) Formula. The Federal Highway Administration (FHWA), as well as others, have provided some evidence and encouragement for state DOTs to migrate from the EN formula to a more accurate dynamic formula known as the FHWA-modified Gates formula. The behavior and limitations of the FHWA-modified Gates formula need to be defined more quantitatively to allow WisDOT to assess when use of the Gates method is appropriate. For example, there is evidence that the Gates method may be applicable only over a limited range of pile capacity. Furthermore, there needs to be a clear quantitative comparison of predictions made with FHWA-modified Gates and predictions made with the EN-Wisc, so that WisDOT can better assess the impact that transition will make to the practice and economics of design and construction of driven pile foundations. The Department of Civil Engineering at the University of Illinois at Urbana/Champaign conducted the project through the Wisconsin Highway Research Program. The research team included James H. Long (Professor and Principal Investigator), Joshua Hendrix (Graduate Student), and David Jaromin (Graduate Student). The technical oversight committee consisted of Mr. Robert Andorfer, Mr. Finn Hubbard, Mr. Steve Maxwell, and was chaired by Mr. Jeffrey Horsfall. All members of the technical oversight committee were members of the Wisconsin Department of Transportation. ## **Process** This study focused on four methods that use driving resistance to predict capacity: the Engineering News (EN-Wisc) formula, the FHWA-modified Gates formula (FHWA-Gates), the Washington State Department of Transportation formula (WSDOT), the Pile Driving Analyzer (PDA), and developed a fifth method, called the "corrected" FHWA-Gates. Major emphasis was given to load test results in which predicted capacity could be compared with capacity measured from a static load test. The first collection of load tests compiles results of several smaller load test databases. The databases include those developed by Flaate (1964), Olson and Flaate (1967), Fragaszy et al. (1988), by the FHWA (Rausche et al. 1996), and by Allen (2007) and Paikowsky (NCHRP 507, 2004). A total of 156 load tests were collected for this database. Only steel H-piles, pipe piles, and metal shell piles are collected and used in this database. The second collection was compiled from data provided by the Wisconsin Department of Transportation. The data comes from several locations within the State. A total of 316 piles were collected from the Marquette Interchange, the Sixth Street Viaduct, Arrowhead Bridge, Bridgeport, Prescott Bridge, the Clairemont Avenue Bridge, the Fort Atkinson Bypass, the Trempeauleau River Bridge, the Wisconsin River Bridge, the Chippewa River Bridge, La Crosse, and the South Beltline in Madison. Only steel H-piles, pipe piles, and metal shell piles are collected and used in this database. The ratio of predicted capacity (Q_P) to measured capacity (Q_M) was used as the metric to quantify how well or poorly a predictive method performs. Statistics for each of the predictive methods were used to quantify the accuracy and precision for several pile driving formulas. In addition to assessing the accuracy of existing methods, modifications were imposed on the FHWA-Gates method to improve its predictions. The FHWA-Gates method tended to overpredict at low capacities and underpredict at capacities greater than 750 kips. Additionally, the performance was also investigated for assessing the effect of different pile types, pile hammers, and soil. All these factors were combined to develop a "corrected" FHWA Gates method. The corrected FHWA-Gates applies adjustment factors to the FHWA-Gates method as follows: 1) F_O - an overall correction factor, 2) F_H - a correction factor to account for the hammer used to drive the pile, 3) F_S - a correction factor to account for the soil surrounding the pile, 4) F_P - a correction factor to account for the type of pile being driven. The specific correction factors are given in Table 4.10 in the report. A summary of the statistics (for Q_D/Q_M) associated with each of the methods is given below: | <u>Mean</u> | COV | <u>Method</u> | |-------------|------|--| | 0.43 | 0.47 | Wisc-EN | | 1.11 | 0.39 | WSDOT | | 1.13 | 0.42 | FHWA-Gates | | 0.73 | 0.40 | PDA | | 1.20 | 0.40 | FHWA-Gates for all piles <750 kips | | 1.02 | 0.36 | "corrected" FHWA-Gates for piles <750 kips | The second database contains records for 316 piles driven only in Wisconsin. Only a few cases contained static load tests but there were several cases in which CAPWAP analyses were conducted on restrikes. The limited number of static load tests and CAPWAP analyses for piles with axial capacities less than 750kips were not enough to develop correction factors for the corrected-FHWA Gates. However, predicted and measured capacities for these cases were in good agreement with the results from the first database. ## Findings and Conclusions The predictive methods listed in order of increasing efficiency are as follows: EN-Wisc, Gates-FHWA, PDA, WSDOT, and "corrected" FHWA-Gates. The Wisc-EN formula significantly under-predicts capacity (mean = 0.43), and this is expected because it is the only method herein that predicts a safe bearing load (a factor of safety inherent with its use). The other methods predict ultimate bearing capacity. The scatter (COV = 0.47)) associated with the EN-Wisc method is the greatest and therefore, the EN-Wisc method is the least precise of all the methods. The FHWA-Gates method tends to overpredict axial pile capacity for small loads and underpredict capacity for loads greater than 750 kips. The method results in a mean value of 1.13 and a COV equal to 0.42. The degree of scatter, as indicated by the value of the COV, is greater than the WSDOT method, but significantly less than the EN-Wisc method. The PDA capacity determined for end-of-driving conditions tends to underpredict axial pile capacity. The ratio of predicted to measured capacity was 0.7 and the method exhibits a COV of 0.40 which is very close to the scatter observed for WSDOT, FHWA-Gates and "corrected" FHWA-Gates. The WSDOT method exhibited a slight tendency to overpredict capacity and exhibited the greatest precision (lowest COV) for all the method except the corrected FHWA-Gates. The WSDOT method seemed to predict capacity with equal adeptness across the range of capacities and deserves consideration as a simple dynamic formula. The corrected FHWA-Gates method predicts axial pile capacity with the greatest degree of precision; however, the method is restricted for piles with axial capacity less than 750 kips. The method results in a mean value of 1.02 and a COV equal to 0.36 which is the smallest COV for all the methods investigated. Resistance factors were determined for each of the methods for reliability index values (β_T) equal to 2.33 and 3.0 (given in Tables 6.1 and 6.2 in the report) for the First Order Second Moment (FOSM) method and for the Factor of Reliability Method (FORM), respectively. Using a target reliability index of 2.33 and FORM result in the following values for resistance factors for the different methods: | <u>Method</u> | Resistance Factor | |----------------------|-------------------| | EN-Wisc | 0.9 | | FHWA-Gates | 0.42 | | PDA | 0.64 | | WSDOT | 0.46 | | Corrected FHWA-Gates | 0.54 | However, a more detailed investigation was performed on the top three methods (UI-Gates, WSDOT, and FHWA-Gates). The cumulative distribution for the ratio $Q_{\rm p}/Q_{\rm M}$ was found to be approximately log-normal, however, a fit to the extremal data resulted in a more accurate representation for portion of the distribution that affects the determination of the resistance factor. Fitting to the extremal data results in greater resistance factors. The results for FORM at a target reliability index of 2.33 results in the following resistance factors | <u>Method</u> | Resistance Factor | |----------------------|-------------------| | FHWA-Gates | 0.47 | | WSDOT | 0.55 | | Corrected FHWA-Gates | 0.61 | Comparisons were also conducted to show the differences between design based on Factors of Safety (existing Wisconsin DOT approach) and LRFD. The impact of moving from current foundation practice to LRFD will significantly increase the demand for foundation capacity by about fifty percent if the EN-Wisc method continues to be used with
LRFD. However, the increase in capacity can be mitigated to a considerable degree by replacing the EN-Wisc method with a more efficient method, such as the "corrected" FHWA-Gates method or the WSDOT method. If the more accurate methods are used, the change in overall demand for foundation capacity should less than 15 percent. ## Chapter 1 #### 1.0 INTRODUCTION The Wisconsin Department of Transportation (WisDOT) often drives piling in the field based on the dynamic formula known as the Engineering News (EN) Formula. The Federal Highway Administration (FHWA) and others have provided some evidence and encouragement for state DOTs to migrate from the EN formula to a more accurate dynamic formula known as the FHWA-modified Gates formula. This report collects pile load test data and uses the information to investigate and quantify the accuracy and precision with which five different methods can predict axial pile capacity due to behavior during pile driving. These predictive methods are the Engineering News formula with modifications used by Wisconsin DOT (EN-Wisc), the FHWA-modified version of the Gates formula (FHWA-Gates), the Pile Driving Analyzer (PDA), the Washington State Department of Transportation (WSDOT) formula. A fifth method was developed as part of this study and is termed the "corrected" FHWA-Gates method. This study provides information which will allow Wisconsin DOT to assess when or if it is appropriate to use each of the methods and to estimate the reliability/safety and economy associated with each method. Chapter 2 presents the equations, some history, advantages and disadvantages for four predictive methods being investigated: EN-Wisc, FHWA-Gates, PDA, and WSDOT. Chapter 3 discusses the sources and collection efforts for the databases and the selection process for load tests to emphasize cases that are relevant for Wisconsin DOT. Lists of each load test for both databases (the nationwide database with 156 load tests, and the database with 316 piles driven in Wisconsin) are provided in this chapter. Only steel piles were used in these databases. A major difference between the two databases is that 156 static load test results are available for each of the piles in the first database (the nationwide database), whereas only 12 static load tests were available for the Wisconsin database. Chapter 4 uses the first database to evaluate the accuracy and precision with which the four methods can predict pile capacity. The fifth method (corrected FHWA-Gates) is developed and assessed in this chapter using this database. Chapter 5 investigates the statistical agreement between the predictive methods and confirms, with reasonable agreement, the trends observed in the first database. Chapter 6 uses the statistics in previous chapters to determine resistance factors suitable for use in LRFD. In addition, comparisons are made between foundation loads and capacities using current Wisconsin DOT practice with load and capacity demands for LRFD and simple analyses are presented to assess the impact of using LRFD and switching to a more accurate predictive method. Recommendations for appropriate resistance factors are given for each predictive method. Each of the methods are ranked to assist use of the more efficient methods. Chapter 7 provides a summary of the findings and chapter 8 includes the references made in this report. ## Chapter 2 ## 2.0 METHODS FOR PREDICTING AXIAL PILE CAPACITY ## 2.1 INTRODUCTION Several methods are available for predicting axial pile capacity based upon the resistance of the pile during driving or during retapping. This chapter introduces some selected methods that use the behavior of the pile during driving to determine capacity. This chapter focuses on four methods that use driving resistance to predict capacity: the Engineering News (EN-Wisc) formula, the Gates formula, the Washington State Department of Transportation formula (WSDOT), and the Pile Driving Analyzer (PDA). The EN-Wisc, Gates, and WSDOT formulae estimate pile capacity based on simple field measurements of driving resistance. These methods are simple dynamic formulae that require hammer energy and pile set (or blow count) to estimate axial pile capacity (the WSDOT method also requires information on the type of pile hammer). The PDA method requires detailed measurements of the temporal variation of pile force and velocity during driving. #### 2.2 ESTIMATES USING DYNAMIC FORMULAE The dynamic formula is an energy balance equation. The equation relates energy delivered by the pile hammer to energy absorbed during pile penetration. Dynamic formulae are expressed generally in the form of the following equation: $$eWH = Rs (2.1)$$ where e = efficiency of hammer system, W = ram weight, H = ram stroke, R = pile resistance, and s = pile set (permanent pile displacement per blow of hammer). The pile resistance, R, is assumed to be related directly to the ultimate static pile capacity, Q_u. Dynamic formulae provide a simple means to estimate pile capacity; however, there are several shortcomings associated with their simplified approach (FHWA, 1995): - dynamic formulae focus only on the kinetic energy of driving, not on the driving system, - dynamic formulae assume constant soil resistance rather than a velocity dependent resistance, and - the length and axial stiffness of the pile are ignored. Although hundreds of dynamic formulae have been proposed, only a few of them are used commonly (Fragaszy, 1989). An extensive study of all dynamic formulae is beyond the scope of this study; however, the EN-Wisc, the FHWA-Gates, and the WSDOT formulae are described herein. ## 2.2.1 The Engineering News (EN) Formula The EN formula, developed by Wellington (1892) is expressed as: $$Q_u = \frac{WH}{(s+c)} \tag{2.2}$$ where Q_u = the ultimate static pile capacity, W = weight of hammer, H = drop of hammer, s = pile penetration for the last blow and c is a constant (with units of length). Specific values for c depend on the hammer type and may also depend upon the ratio of the weight of pile to the weight of hammer ram. The EN formula is often used to define an allowable capacity by dividing the ultimate pile capacity (Eqn. 2.2) by factor of safety (FS) equal to 6. The reader should recognize that various forms of this equation exist and should inspect carefully the equation and units for the formula and the FS implicit in the formula. The formula used by Wisconsin DOT is defined herein as EN-Wisc and is defined below: $$Q_{all} = \frac{2WH}{(s+c)} \tag{2.3}$$ where Q_{all} = the allowable pile load (safe bearing load in kips), W = weight of hammer (kips), H = drop of hammer (ft), s = pile penetration for the last blow (in) and c is a constant equal to 0.2 for air/steam and diesel hammers. ## 2.2.2 Original Gates Equation Gates originally developed his pile driving formula in 1957. The empirical equation is as follows: $$Q_{\mu} = \frac{6}{7} \sqrt{eE_r} \log(10N_h)$$ (2.4) where Q_u = ultimate capacity (kips), E_r = energy of pile driving hammer (ft-lb), e = efficiency of hammer (0.75 for drop hammers, and 0.85 for all other hammers, or efficiency given by manufacturer), N_b is the number of hammer blows to penetrate the pile one inch. A factor of safety equal to 3 is recommended by Gates (1957) to achieve the allowable bearing capacity. Adjustments to the original Gates equations were proposed by Olson and Flaate (1967), the FHWA, and others (Long, 2001) and are discussed further below. ## 2.2.3 Modified Gates Equation (Olson and Flaate) Olson and Flaate (1967) offered a modified version of the original Gates equation. The modifications were based on a statistical fit through the predicted versus measured data. Their modifications are as follows: $$R_u = 1.11\sqrt{eE_r}\log(10N_h) - 34: \text{ for timber piles}$$ (2.5) $$R_u = 1.39\sqrt{eE_r}\log(10N_b) - 54: \text{ for concrete piles}$$ (2.6) $$R_u = 2.01\sqrt{eE_r}\log(10N_b) - 166$$: for steel piles (2.7) $$R_u = 1.55\sqrt{eE_r}\log(10N_b) - 96$$: for all piles (2.8) As before, units of R_u are in kips, E_r is in units of ft-lbs, and N_b is in blows per inch. ## 2.2.4 FHWA-Modified Gates Equation (USDOT) The FHWA pile manual (2006) recommends a modified Gates formula that is herein referred to as FHWA-Gates. Their equation is as follows: $$R_u = 1.75\sqrt{eE_r}\log(10N_b) - 100\tag{2.9}$$ A similar equation can be obtained by averaging the equations for steel and concrete piles proposed by Olson and Flaate. ## 2.2.5 Long (2001) Modification to Original Gates Method Modifications to the Gates formula made by Olson and Flaate, and by the FHWA have a shortcoming. At low energy levels, the intercept portion of the correction dominates the capacity. Thus it is possible for both the Olson and Flaate and the FHWA to predict a negative pile capacity. Long (2001) proposed a correction to the original Gates equation using a power function which predicts positive pile capacity for all combinations of energy and pile penetration resistance. The equation developed by Long (2001) is as follows: $$Q_{Gates(modified)} = 0.25 * Q_{Gates(original)}^{1.35}$$ (2.10) ## 2.2.6 Washington Department of Transportation (WSDOT) method The original intention of the Department of Transportation in the State of Washington was to improve the Gates Formula; however, significant changes were made to the formula (Allen, 2005, 2007). The formula is referred to herein as the WSDOT method and is given as: $$R_n = 6.6F_{eff}WH \ln(10N)$$ (2.11) where R_n = ultimate axial pile capacity in kips, F_{eff} = a hammer efficiency factor based on hammer and pile type, W = weight of hammer in kips, H = drop of hammer in feet, and N = average penetration resistance in blows/inch at the end of driving. The factor, F_{eff} , is a factor that depends on the type of pile hammer used and the pile being driven. A value for F_{eff} equal to 0.55 is suggested for all pile types driven with an air/steam hammer, 0.37 for
open-ended diesel hammers for concrete and timber piles, 0.47 for steel piles driven with an open-ended diesel hammer, and 0.35 for all piles driven with a closed-ended diesel hammer. ## 2.3 ESTIMATES USING PILE DRIVING ANALYZER (PDA) The PDA method refers to a procedure for determining pile capacity based on the temporal variation of pile head force and velocity. The PDA monitors instrumentation attached to the pile head, and measurements of strain and acceleration are recorded versus time. Strain measurements are converted to pile force, and acceleration measurements are converted to velocities. A simple dynamic model (CASE model) is applied to estimate the pile capacity. The calculations for the CASE model are simple enough for static pile capacity to be estimated during pile driving operations. Several versions of the CASE method exist, and each method will yield a different static capacity. A more detailed presentation of CASE methods are presented by Hannigan (1990). PDA measurements are used to estimate total pile capacity as: $$R_{TL} = \frac{F_{T1} + F_{T1+2L/c}}{2} + \left[V_{T1} - V_{T1+2L/c}\right] \frac{Mc}{2L}$$ (2.12) where R_{TL} = total pile resistance, F_{T1} = measured force at the time T1, $F_{T1+2L/c}$ = measured force at the time T1 plus 2L/c, V_{T1} = measured velocity at the time T1, $V_{T1+2L/c}$ = measured velocity at the time T1 plus 2L/c, L = length of the pile, c = speed of wave propagation in the pile, and M is the pile mass per unit length. The value, 2L/c is the time required for a wave to travel to the pile tip and back. Terms for force and velocity are illustrated in Fig. 2.1. The total pile resistance, R_{TL} , includes a static and dynamic component of resistance. Therefore, the total pile resistance is: $$R_{TL} = R_{static} + R_{dynamic} (2.13)$$ where R_{static} is the static resistance and R_{dynamic} is the dynamic resistance. The dynamic resistance is assumed viscous and therefore is velocity dependent. The dynamic resistance is estimated as: $$R_{dynamic} = J \frac{Mc}{L} V_{toe} \tag{2.14}$$ where J is the CASE damping constant and V_{toe} is the velocity at the toe of the pile. The velocity at the toe of the pile can be estimated from PDA measurements of force and velocity as: $$V_{toe} = V_{T1} + \frac{F_{T1} - R_{TL}}{\frac{Mc}{L}}$$ (2.15) Substituting Eqns. 2.14 and 2.15 into Eqn. 2.13 and rearranging terms results in the expression for static load capacity of the pile as: $$R_{static} = R_{TL} - J \left[V_{T1} \frac{Mc}{L} + F_{T1} - R_{TL} \right]$$ (2.16) The calculated value of R_{TL} can vary depending on the selection of T1. T1 can occur at some time after initial impact: $$T1 = TP + \delta \tag{2.17}$$ where TP = time of impact peak, and δ = time delay. The two most common CASE methods are the RSP method and the RMX method. The RSP method uses the time of impact as T1 (corresponds to δ = 0 in Eqn. 2.17). The RMX method varies δ to obtain the maximum value of R_{static} . ## 2.4 EFFECT OF TIME ON PILE CAPACITY The axial capacity of a pile is temporal. The process of pile penetration subjects the soil surrounding the pile to large strains and vibrations changing the soil's properties and state of stress. The soil may respond to the new conditions by changing soil density, by dissipation of excess pore water pressure, and by changing the state of stress in the soil. The time required for the changes to occur may be hours, days, or months, or years, depending on the soil type (Long, 2001). The increase on pile capacity with time is referred to as "setup." Typically, the axial capacity for a pile is least immediately after the <u>End of Driving</u> (EOD). Reconsolidation of the surrounding soil after driving typically increases the axial capacity of the pile with time. Axial pile capacity may continue to increase with time beyond that required for 100 percent consolidation, but at a smaller rate. Although less common, pile capacities may also decrease with time (relaxation) for piles driven into dense saturated sands and silts and some shales. Accordingly, pile driving operations in the field may be conducted specifically to determine and quantify setup or relaxation. Normal pile driving operations are conducted to drive the pile to the design length or penetration resistance. The penetration resistance is recorded at the end of driving. The pile is allowed to remain in the ground undisturbed for a specified period of time such as hours, days, or weeks. The pile is then re-driven and the penetration resistance is recorded for the <u>Beginning of Restrike</u> (BOR). Comparing the driving resistance exhibited by the pile for EOD and BOR conditions provides a means to qualify and quantify setup or relaxation occurring at a site. Dynamic formulae, such as EN-Wisc, Gates, and WSDOT use EOD data for predicting capacity and have been calibrated with static load tests. Accordingly, these dynamic formulae implicitly include time effects (albeit approximately) because static load tests are usually conducted on driven piles several days after driving. Methods that use PDA measurements at EOD may indeed predict pile capacity more accurately, but the estimate is for axial capacity at the EOD and does not account for time effects. A significant improvement for methods that use PDA measurements is to predict axial capacity based on BOR results. ## 2.5 CAPWAP (CASE Pile Wave Analysis Program) CAPWAP employs PDA measurements obtained during driving with more realistic modeling capabilities (similar to WEAP) to estimate ultimate capacity. The method uses the acceleration history measured at the top of the pile as a boundary condition for analyses. The result of the analyses is a predicted force versus time response at the top of the pile. Comparison of predicted and measured force response allows the user to determine the accuracy of the wave equation model, and model parameters are modified until the measured and predicted force versus time plots are in close agreement. The method often predicts capacity well; however, like the PDA, the prediction for capacity is at the time of driving. Accordingly, CAPWAP analyses for beginning of restrike (BOR) conditions (rather than EOD) are recommended for estimating ultimate axial capacity. ## 2.6 SUMMARY AND DISCUSSION Several methods for predicting axial pile capacity have been presented and discussed. Predictions of pile capacity can be made with simple measurements from visual observation for the EN formula and the Gates formula. However, the PDA method requires special equipment to monitor, record and interpret the pile head accelerations and strains during driving. The simple dynamic formulae are simple to use; however, they do not model the mechanics of pile driving. Furthermore, energy delivered by the pile hammer (an important parameter that affects the prediction of pile capacity) is based on estimates rather than measurements. The PDA method uses pile dynamic monitoring to determine energy delivered to the pile head and displacements of the pile. Figure 2.1 Force and velocity traces showing two impact peaks indicative of driving in soils capable of large deformations (after Paikowsky et al. 1994). ## Chapter 3 ## 3.0 DATABASES, NATIONWIDE COLLECTION AND WISCONSIN DATA #### 3.1 INTRODUCTION Several datasets have been collected to investigate how well methods predict axial capacity of piles. This chapter presents a discussion of the collections that are relevant to this study. Several databases were collected and interpreted that contained information on the driving behavior during driving. These methods include dynamic formulae, methods that model the mechanics of the pile and pile driving system, and methods that require measurements of acceleration and strain at the pile head during driving. This chapter introduces the databases and the data from these collections. All data given in the tables are for cases relevant to the study herein. Only steel H-piles, pipe piles, and metal shell piles are presented; however, the original datasets included many additional pile types. Furthermore, some of these studies investigated several dynamic formulae, many of which are not relevant to this study. Accordingly, only predictive methods relevant to this study (EN-Wisc, FHWA-Gates, WsDOT, PDA, and CAPWAP) are reported herein. #### 3.2 FLAATE, 1964 Flaate's work includes 116 load tests on timber, steel, and precast concrete piles driven into sandy soils. All driving resistance values were obtained at end of driving (EOD). Hiley, Janbu, and Engineering News formulae were selected for evaluation. Flaate reported the Janbu, Hiley, and Engineering News formulae give very good, good, and poor predictions of static capacity, respectively. Flaate suggested that a Factor of Safety equal to 12 may be required for the EN formula. Measured and predicted pile capacities relevant to this study are given in Table 3.1. ## 3.3 OLSON AND FLAATE, 1967 The load tests used by Olson and Flaate are similar to those presented in Flaate's (1964) work, but only 93 of the 116 load tests were used. Olson and Flaate eliminated load tests exceeding 100 tons for timber piles and 250 tons for concrete and steel piles because it is common practice for load tests to be conducted when pile capacities greater than 250 tons are required. However, the exclusion of these load tests has minimal effects on the conclusions. An additional column is added in the summary table (Table 3.1) to identify hammer type. Olson and Flaate compared seven different dynamic pile-driving formulae: Engineering News, Gow, Hiley, Pacific Coast Uniform Building Code, Janbu, Danish and Gates. Janbu was found to be the most accurate of the seven formulae for timber and steel piles. However, it was concluded that no formula was clearly superior. Danish, Janbu, and Gates exhibited the highest average correlation factors; however, since the
Gates formula was simpler than the other formulae, Gates was recommended as the most reasonable formula. It is noteworthy that the FHWA-Gates method uses a predictive formula similar to that recommended by Olson and Flaate. #### 3.4 FRAGASZY et al. 1988, 1989 The purpose of the study by Fragaszy et al. was to clarify whether the Engineering News formula should be used in western Washington and northwest Oregon. Fragaszy et al. collected 103 individual pile load tests which were driven into a variety of soil types (Table 3.2). Thirty-eight of these piles had incomplete data, while 2 of them were damaged during driving. The remaining 63 piles were used by Fragaszy et al. The data are believed to be representative of driving resistances at the end of initial driving (EOD). As a result of the study, the following conclusions were drawn: (1) the EN formula with a factor of safety 6 may not provide a desirable level of safety, (2) other formulae provide more reliable estimates of capacity than the Engineering News formula, (3) no dynamic formula is clearly superior although the Gates method performed well, and (4) the pile type and soil conditions can influence the accuracy of the formulae. ## 3.5 DATABASE FROM FHWA The Federal Highway Administration (FHWA) made available their database on driven piling as developed and described in Rausche et al. (1996). Although the database includes details for 200 piles, only 35 load tests present enough information to be useful for this study. The database includes several pile types, lengths, soil conditions, and pile driving hammers. Unique features of this database include the predictions based on PDA and CAPWAP as well as the dynamic formulae. Measured capacity, along with predicted capacity using six methods are given in Table 3.3 for the driving resistance at the end of driving (EOD). ## 3.6 ALLEN (2005) and NCHRP 507 This dataset was expanded by Paikowsky from the FHWA database described earlier. However, the stroke height for variable stroke hammers (diesel) was not reported. Allen(2005) used this database to infer hammer stroke information and to develop a dynamic formula for Washington State DOT. A summary of test results is given in Table 3.4. Of the 141 tests reported, 84 were useful for this study. ## 3.7 WISCONSIN DOT DATABASE A database of piles was compiled from data provided by the Wisconsin Department of Transportation (Table 3.5). The data comes from several locations within the State (Fig. 3.1). Results from a total of 316 piles were collected from the Marquette Interchange, the Sixth Street Viaduct, Arrowhead Bridge, Bridgeport, Prescott Bridge, the Clairemont Avenue Bridge, the Fort Atkinson Bypass, the Trempeauleau River Bridge, the Wisconsin River Bridge, the Chippewa River Bridge, La Crosse, and the South Beltline in Madison. The data encompass several different soil types and are classified as sand, clay, or a mixture of the two. Soil that behaves in a drained manner is categorized as sand. Soil that behaves in an undrained manner is identified as clay. The soil type for each pile is classified according to the soil along the sides of the pile and the soil at the tip of the pile. ## 3.8 SUMMARY Loadtest results and background have been presented for several collections of load test databases. The databases include those developed by Flaate (1964), Olson and Flaate (1967), Fragaszy et al. (1988), by the FHWA (Rausche et al. 1996), and by Allen(2007) and NCHRP 507 (Paikowsky, 2004). Table 3.1 Load test data used by Flaate (1964), and by Olson and Flaate (1967) | | | Measured | Hammer | Pre | dicted Capac | cities | |---------|-----------|--------------------|--------------|------------------------|--------------------------------|---------------------------| | LTN | Pile Type | Capacity
(kips) | Type | Q _{EN} (kips) | Q _{FHWA-Gates} (kips) | Q _{wsDOT} (kips) | | 1. s26 | Н | 280 | steam/double | 129 | 392 | 272 | | 2. s27 | Н | 300 | steam/double | 143 | 434 | 295 | | 3. s28 | Н | 280 | steam/double | 146 | 441 | 299 | | 4. s29 | Н | 180 | steam/double | 107 | 336 | 241 | | 5. s30 | Н | 160 | steam/double | 110 | 344 | 245 | | 6. s31 | Pipe | 300 | steam/single | 103 | 336 | 218 | | 7. s32 | Pipe | 240 | steam/single | 100 | 329 | 214 | | 8. s33 | ĤР | 198 | steam/single | 46 | 187 | 101 | | 9. s36 | Н | 580 | steam/single | 104 | 332 | 307 | | 10. s37 | pipe | 570 | steam/single | 121 | 363 | 329 | | 11. s38 | Ĥ | 270 | steam/single | 76 | 272 | 264 | | 12. s39 | pipe | 700 | steam/single | 183 | 474 | 407 | | 13. s40 | pipe | 630 | steam/single | 155 | 424 | 372 | | 14. s41 | pipe | 600 | steam/single | 173 | 455 | 394 | | 15. s42 | pipe | 720 | steam/single | 263 | 668 | 545 | | 16. s43 | monotube | 340 | steam/single | 125 | 414 | 257 | | 17. s44 | monotube | 286 | steam/single | 130 | 441 | 270 | | 18. s45 | pipe | 516 | steam/single | 130 | 441 | 270 | | 19. s46 | pipe | 614 | steam/single | 263 | 668 | 545 | | 20. s47 | pipe | 346 | steam/single | 86 | 296 | 281 | | 21. s48 | pipe | 924 | steam/single | 263 | 668 | 545 | | 22. s49 | H | 88 | steam/single | 67 | 243 | 172 | | 23. s50 | Н | 126 | steam/single | 68 | 247 | 174 | | 24. s51 | Н | 110 | steam/single | 43 | 179 | 139 | | 25. s52 | Н | 84 | steam/single | 38 | 162 | 131 | | 26. s53 | Н | 54 | steam/single | 30 | 135 | 118 | | 27. s54 | Н | 108 | steam/single | 50 | 200 | 150 | | 28. s55 | Н | 120 | steam/single | 54 | 209 | 155 | Table 3.2 Load test data from Fragaszy et al. (1988) | | | Measured | Prec | licted Capac | ities | |----------|---------------------------------|--------------------|-----------------------------|--------------------------------|---------------------------| | LTN | Pile Type | Capacity
(kips) | Q _{EN-Wisc} (kips) | Q _{FHWA-Gates} (kips) | Q _{WsDOT} (kips) | | 1. HP-3 | Steel H Pile | 284 | 105 | 332 | 246 | | 2. HP-4 | Steel H Pile | 158 | 25 | 114 | 107 | | 3. HP-5 | Steel H Pile | 244 | 102 | 326 | 280 | | 4. HP-6 | Steel H Pile | 364 | 81 | 279 | 216 | | 5. HP-7 | Steel H Pile | 298 | 75 | 265 | 208 | | 6. CP-4 | Closed Steel Pipe Pile | 494 | 241 | 562 | 522 | | 7. CP-6 | Closed Steel Pipe Pile | 246 | 144 | 407 | 334 | | 8. OP-3 | Open Steel Pipe Pile | 424 | 124 | 372 | 372 | | 9. OP-4 | Open Steel Pipe Pile | 450 | 253 | 568 | 635 | | 10. FP-1 | Concrete Filled Steel Pipe Pile | 290 | 125 | 371 | 301 | | 11. FP-2 | Concrete Filled Steel Pipe Pile | 158 | 43 | 182 | 186 | | 12. FP-3 | Concrete Filled Steel Pipe Pile | 600 | 200 | 506 | 429 | | 13. FP-6 | Concrete Filled Steel Pipe Pile | 244 | 111 | 344 | 283 | | 14. FP-7 | Concrete Filled Steel Pipe Pile | 442 | 187 | 479 | 551 | | 15. FP-8 | Concrete Filled Steel Pipe Pile | 522 | 374 | 734 | 793 | | 16. FP-9 | Concrete Filled Steel Pipe Pile | 338 | 194 | 489 | 560 | Table 3.3 Load test data from Rausche et al. (1996) | 61
37
37
31
111
111
351
378
311
425
500
500
500
500
500
500
500
5 | |--| | 167
124
250
121
441
441
441
469
321
346
527
527
566
450
627
587
710 | | 37 124
91 250
111 121
351 441
378 469
441 321
222 346
163 209
163 209
425 468
570 527
506 820
118 627
430 820
118 627
430 820
118 627
430 820
118 627
430 820
1366 642 | | 91 250
111 121
320 441
378 469
311 222 346
163 209
163 209
163 209
239 213
324 506
570 527
506 820
118 627
430 642
336 642 | | 351 111 121 320 320 441 323 469 469 469 311 321 324 669 627 627 627 627 6324 642 642 642 642 642 642 642 642 642 6 | | 351
320
320
378
378
441
222
346
469
469
469
469
461
321
321
321
321
322
324
468
570
570
570
570
570
570
570
570 | | 320 441
378 469
311 321
222 346
163 209
163 209
239 213
394 481
425 468
570 527
506 820
118 627
430 820
118 627
430 820
366 642 | | 378 469
311 321
222 346
163 209
163 209
239 213
394 481
425 468
570 527
506 820
118 627
430 820
118 627
430 820
366 642 | | 311 321
222 346
163 209
239 213
394 481
425 468
570 527
500 820
118 627
430 587
430 642
336 710 | | 222 346
163 209
239 213
394 481
425 468
570 527
324 506
500 820
118 627
430 587
430 642
579 579 | | 163 209 239 213 394 481 425 570 527 324 506 500 820 118 627 430 587 430 587 579 336 710 | | 239 213 394 481 425 468 570 527 500 820 118 627 430 642 579 579 566 | | 239 213 394 481 425 468 570 527 324 506 500 820 118 627 430 627 430 642 579 366 | | 239 213 394 481 425 468 570 527 324 506 500 820 118 627 430 587 430 587 642 579 366 | | 239 213 394 481 425 468 570 527 324 506 500 820 118 627 430 587 430 587 642 | | 394 481
425 468
570 527
324 506
500 820
118 627
430 587
430 642
579 642 | | 394 481
425 468
570 527
324 506
500 820
118 627
430 587
430 642
336 710 | | 425 468
570 527
324 506
506
500 820
118 627
430 587
430 587
642
579 642 | | 425 468
570 527
324 506
500 820
118 627
430 587
430 587
642
366 710 | | 425 468
570 527
324 506
500 820
118 627
430 587
430 642
579 710 | | 570 527
324 506
500 820
118 627
430 587
430 642
579 710 | | 324 506
500 820
118 627
430 587
579 710
579 710 | | 500 820
118 627
430 587
642
336 710
579
366 | | 500 820
118 627
430 587
642
579 710 | | 118 627
430 587
642
642
579 710 | | 430 587
642
579 710
366 | | 336 710
579
366 | | 336 710
579
366 | | 336 710
579
366 | | 336
710
579
366 | | 336 710
579
366 | | 366 | | 366 | | | | , , , , | | 1411 1236 | Table 3.4 Load test data from Allen (2007) | LTN | Pile Type | Meas.
Cap. | | Predicted Capacity (kips) | pacity (kips | | |---------------------------|-------------|---------------|------------|---------------------------|--------------|------------| | | | (kips) | Qen-wisc | QEHWA-Gates | Qwsdot | QCAPWAP | | 1. FWA-EOD | CEP 48 " | 1300 | 813 | 1303 | 1718 | 295 | | 2. FWB-EOD | CEP 48 " | 1225 | 771 | 1200 | 1592 | ě | | 3. ST46-EOD | CEP 10 " | 104 | 52 | 206 | 153 | 82 | | 4. CHAI-EOD
5. CHA4EOD | CEP 12.75 " | 64/
504 | 388
215 | 517 | 800
564 | 390
271 | | 6. CHB2-EOD | HP12x63 | 315 | 42 | 176 | 203 | 110 | | 7. CHB3-EOD | HP12x63 | 214 | 54 | 215 | 232 | 105 | | 8. CHC3-EOD | CEP14 " | 237 | 84 | 292 | 289 | 110 | | 9. CH4-EOD | CEP9.63 " | 364 | 46 | 190 | 213 | 150 | | 10. CH39-EOD | CEP9.63 " | 929 | 46 | 190 | 213 | 187 | | 11. CH6-5B-EOD | CEP9.63 " | 372 | 30 | 121 | 162 | | | 12. CH95B-EOD | CEP9.63 " | 554 | 62 | 237 | 248 | 221 | | 13. S1-EOD | OEP 24 " | 586 | 257 | 575 | 675 | 460 | | 14. S2-EOD | HP14x73 | 318 | 133 | 394 | 494 | 215 | | 15. DD23-EOD | CEP 12.75 | 476 | 92 | 270 | 237 | 153 | | 16. NBTP2-EOD | HP12X74 | 416 | 188 | 478 | 528 | 304 | | 17. NBTP3-EOD | HP12X74 | 448 | 222 | 527 | 572 | 315 | | 18. NBTP5-EOD | CEP12.75 " | 400 | 188 | 478 | 528 | 320 | | 19. DD29-EOD | CEP 12.75 " | 737 | 164 | 450 | 351 | 351 | | 20. NYSP-EOD | HP10X42 | 313 | 141 | 417 | 294 | 132 | | 21. FN1-EOD | HP10x42 | 300 | 173 | 456 | 497 | 230 | | 22. FN4EOD | CEP12.75 " | 280 | 158 | 433 | 474 | 244 | | 23. FIA-EOD | HP14x89 | 930 | 167 | 445 | 455 | 367 | | 24. FIB-EOD | CEP 14 " | 650 | 233 | 542 | 545 | 511 | | 25. FO1-EOD | CEP 26 " | 557 | 489 | 831 | 1154 | 496 | | 26. FO3-EOD | HP14x117 | 820 | 756 | 1119 | 1560 | 999 | | 27. FM5-EOD | CEP 18 " | 420 | 146 | 418 | 564 | 346 | | 28. FM17-EOD | CEP 18 " | 447 | 158 | 439 | 588 | 424 | | 29. FM23-EOD | CEP 18 " | 340 | 150 | 425 | 572 | 323 | | 30. FC1-EOD | CEP12.75 " | 340 | 173 | 453 | 462 | 270 | Table 3.4 (continued) Load test data from Allen (2007) | LIN | Pile Type | Meas.
Cap. | EOI | EOD - Predicted Capacity (kips) | l Capacity (| kips) | |-------------------|------------|---------------|----------|---------------------------------|--------------|---------| | | | (kips) | Qen-wisc | QEHWA-Gates | Qwsdor | QCAPWAP | | 31. FC2-EOD | CEP12.75 " | 376 | 178 | 461 | 469 | 375 | | 32. FV15-EOD | HP14x73 | 315 | 79 | 273 | 200 | 194 | | 33. FV10-EOD | HP14x73 | 313 | 58 | 224 | 171 | 159 | | 34. CA1-EOD | CEP 9.6 " | 533 | 331 | 723 | 629 | 410 | | 35. T1/A-EOD | OEP 60 " | 1984 | 633 | 996 | 1418 | 1775 | | 36. T2/A-EOD | OEP 48 " | 1470 | 510 | 849 | 1247 | 1252 | | 37. GZB22-EOD | OEP 36 " | 1060 | 729 | 1049 | 1596 | 1109 | | 38. EF62-EOD | CP 9.625 " | 477 | 341 | 829 | 791 | 522 | | 39. 33P1-EOD | HP 12x74 | 800 | 278 | 622 | 585 | 439 | | 40. 33P2-EOD | CP 12.75 " | 490 | 375 | 833 | 783 | 290 | | 41. TRD22-EOD | HP 12x74 | 350 | 187 | 540 | 386 | 432 | | 42. TRE22-EOD | HP 12x74 | 570 | 301 | 289 | 617 | 575 | | 43. TRP5X-EOD | HP 12x53 | 475 | 195 | 571 | 407 | 484 | | 44. PX3-EOD | HP14X117 | 1239 | 456 | 884 | 937 | 554 | | 45. PX4-EOD | CEP 14 " | 292 | 536 | 1083 | 1160 | 508 | | 46. TSW/D62/2-EOD | HP12X120? | 1011 | 585 | 917 | 1469 | 1091 | | 47. OD1J-EOD | OEP 24 " | 1691 | 296 | 635 | 1033 | 786 | | 48. OD2P-EOD | OEP 24 " | 655 | 177 | 469 | 784 | 350 | | 49. OD2T-EOD | CEP 24 " | 745 | 384 | 725 | 1021 | 817 | | 50. OD3H-EOD | OEP 42 " | 1124 | 177 | 469 | 784 | 324 | | 51. OD4L-EOD | CEP 24 " | 626 | 259 | 589 | 963 | 504 | | 52. OD4P-EOD | CEP 24 " | 684 | 176 | 464 | 555 | 273 | | 53. OD4T-EOD | CEP 24 " | 740 | 131 | 391 | 478 | 301 | | 54. OD4W-EOD | CEP 24 " | 903 | 173 | 464 | 229 | 397 | | 55. FMN2-EOD | HP14x73 | 740 | 210 | 519 | 707 | 342 | | 56. FMI1-EOD | CEP 14 " | 310 | 126 | 375 | 356 | 285 | | 57. FMI2-EOD | CEP 14 " | 160 | 72 | 265 | 569 | 184 | | 58. GZA3-EOD | CEP13.38 " | 480 | 291 | 899 | 598 | 365 | | 59. GZA5-EOD | CEP 9.75 " | 296 | 189 | 480 | 441 | 293 | | 60. GZA6-EOD | CEP 9.75 " | 326 | 270 | 623 | 260 | 275 | Table 3.4 (continued) Load test data from Allen (2007) | LTN | Pile Type | Meas. | | Predicted Capacity (kips) | pacity (kips | () | |---------------------|------------|------------|----------|---------------------------|--------------|---------------------| | | | (kips) | QEN-Wisc | QEHWA-Gates | Qwsdor | Q _{CAPWAP} | | 61. GZBBC-EOD | CEP 10 " | 530 | 291 | 899 | 598 | 413 | | 62. GZBP2-EOD | CEP13.38 " | 320 | 291 | 899 | 598 | 317 | | 63. GZB6-EOD | CEP13.38 " | 390 | 244 | 573 | 518 | 341 | | 64. GZZ5-EOD | CEP 14 " | 440 | 279 | 602 | 708 | 214 | | 65. GZOS-EOD | CEP 14 " | 486
490 | 321 | 602 | 80/ | 205 | | 67. GZL2-EOD | CEP 14 " | 099 | 405 | 758 | 879 | 267 | | 68. GZP14EOD | CEP 14 " | 420 | 308 | 638 | 748 | 305 | | 69. GZP11-EOD | CEP 14 " | 386 | 317 | 650 | 09/ | 239 | | 70. GZP12-EOD | CEP 14 " | 260 | 457 | 829 | 626 | 520 | | 71. GF19-EOD | HP10x42 | 397 | 189 | 519 | 388 | 398 | | 72. GF110-EOD | HP12x74 | 550 | 218 | 621 | 459 | 457 | | 73. GF222-EOD | HP12x74 | 570 | 291 | 899 | 298 | 512 | | 74. GF312-EOD | HP12x74 | 310 | 184 | 505 | 379 | 405 | | 75. GF313-EOD | HP10x57 | 330 | 189 | 519 | 388 | 446 | | 76. GF412-EOD | HP12x74 | 272 | 215 | 909 | 448 | 455 | | 77. GF413-EOD | HP10x57 | 300 | 215 | 909 | 448 | 428 | | 78. GF414EOD | HP10x57 | 390 | 341 | 811 | 722 | 524 | | 79. GF415-EOD | HP12x74 | 200 | 313 | 723 | 645 | 561 | | 80. TSW/HHK9/ 1-EOD | OEP 60 " | 1021 | 343 | 629 | 888 | 857 | | 81. ISW/HHK9/ 2-EOD | OEP 48 " | 1055 | 329 | 663 | 870 | 947 | | 82. TSW/HHK9/ 2-BOR | HP12X120? | 1055 | 442 | 787 | 1012 | 978 | | 83. D3-BORb | HP12X120? | 223 | 100 | 322 | 288 | 156 | | 84. CHC3-BORL | CEP11.73 " | 237 | 111 | 351 | 403 | 390 | Table 3.5 Wisconsin DOT Load test data. | Load
Test
Course | Dila Tast Drogram Data Danort | Dile Test Program Data Report | Pile Die Test Drogen Data Depost | Pile Test Program Data Report Structure B-40-285 SB - GRL Final Report
Structure B-40-285 SB - GRL Final Report | |----------------------------------|-----------------------------|----| | WsDOT
Method | 928 | 920 | 1027 | 1362 | 1079 | 1205 | 845 | 803 | 917 | 1087 | 859 | 1048 | 1224 | 846 | 830 | 1158 | 793 | 1059 | 1265 | 1233 | 1411 | 1170 | 1395 | 1034 | 1304 | 886 | 544 | 746 | 982 | 9701 | 1118 | 840 | 1329 | 1450 | 749 | 515 | 795 | 1156 | 733 | 1118 | 949 | 1089 | 812 | 651 | 941 | 904 | 766 | 581 | | | | 1310 | | Gates
(kine) | 800 | 743 | 750 | 949 | 847 | 887 | 619 | 586 | 736 | 773 | 629 | 781 | 828 | 619 | 625 | 856 | 582 | 829 | 921 | 916 | 1034 | 921 | 977 | 788 | 964 | 888 | 434 | 298 | 713 | 671 | 955 | 616 | 936 | 1019 | 546 | 370 | 999 | 845 | 592 | 795 | 707 | 798 | 647 | 484 | 695 | 718 | 220 | 429 | | | 000 | 929 | | Wisc
ENR | 361 | 401 | 418 | 613 | 494 | 542 | 289 | 261 | 394 | 432 | 325 | 439 | 519 | 289 | 295 | 511 | 258 | 479 | 929 | 268 | 929 | 226 | 639 | 444 | 612 | 352 | 156 | 274 | 373 | 937 | 208 | 287 | 298 | 679 | 230 | 120 | 245 | 205 | 270 | 453 | 369 | 456 | 315 | 187 | 356 | 378 | 249 | 152 | | | 0 | 311 | | Capacity | SOB | 177R | 773 | 1648 | 1716 | 1195 | 1394 | 1401 | 1065 | 1270 | 1437 | 929 | 1859 | 1204 | 897 | 1155 | 1327 | 1047 | 1508 | 831 | 986 | 1008 | 1213 | 1154 | 978 | 1318 | 922 | 712 | , 000 | 1203 | 1474 | 1507 | 1890 | 1864 | 1748 | 1571 | 1332 | 1327 | 692 | 1533 | 1628 | 964 | 1427 | 1786 | 1467 | 1034 | 1299 | 1364 | 200 | 840 | 794 | 832 | | PDA EOD CAPWAP Capacity Capacity | 683 | 828 | 742 | 948 | 683 | 715 | 607 | 627 | 809 | 710 | 593 | 263 | 830 | 644 | 634 | 591 | 564 | 654 | 631 | 761 | 674 | 733 | 1010 | 681 | 782 | 655 | 369 | 420 | 629 | 089 | 930 | 623 | 922 | 950 | 247 | 380 | 482 | 671 | 448 | 718 | 554 | 683 | 298 | 391 | 899 | 584 | 206 | 464 | 497 | 514 | 201 | 5/8
678 | | Hammer (| out o | OEO C | OE O | OED 96 | | OE OE | OED Hydraulic | Hydraulic | Hydraulic | OED O | | Soil at | Mix | Fine | Coarse | Coarse | Coarse | Fine | Fine | Fine | Coarse | Coarse | Coarse | Fine | Fine | Coarse | Mix | Fine | Fine | Coarse | |
Coarse | | Coarse | Coarse | Coarse | Coarse | Coarse | | | | rine | Coalse | Coarse | Coarse | Coarse | Coarse | Coarse | Fine | Fine | Fine | Fine | Fine | Fine | Coarse | Coarse | Coarse | Coarse | Coarse | Coarse | Fine | Coarse | Coarse | Mix | | Soil Along | ane
Wie | Mix | Mis | ×× | Fine | Mix | Fine | Mix | Mix | Mix | Fine | Fine | Fine | Mix | Mix | Fine | Fine | Mix | . : | Mix | MIX | Mic | Mix Fine | Mix | Fine | Mix | | onyT aliq | Closed End Dine | Closed-End Dise | Closed-End Pine | Closed-End Pipe Closed End Dine | Closed-End Pipe Closed End Pipe | | omen eliq | IDS.04.42 | IPS-01-12 | IPS-02-12 | IPS-03-16F | IPS-04-12 | IPS-06-12 | IPS-12-12 | IPS-14-12 | IPS-15-12 | IPS-16-12 | IPS-20-12 | IPS-21-12 | IPS-21-16P | IPS-24-12 | IPS-25-12 | IPS-26-12 | IPS-26-16F | IPS-29-12 | IPS-29-16F | IPS-30-12 | IPS-31-12 | IPS-32-12 | IPS-32-16F | IPS-33-12 | IPS-34-12 | IPS-35-12 | IPS-41-12 | IPS-42-12 | IPS-43-12 | PS-43-12A | SLI-B-12-1A | SI T.B. 14.3S | SLT-B-16F-4 | SLT-B-16P-5 | SLT-B-14-6C | SLT-B-14-7C | SLT-D-16F-1 | SLT-D-14-2 | SLT-D-12-3S | SLT-D-16P-4 | SLT-D-14-5 | SLT-D-12-6C | SLT-E-12-1 | SLT-E-16P-2 | SLT-E-14-3S | SLT-E-12-4 | SLT-E-16F-5 | SLT-E-14-6C | SLT-A-12-3S | SLT-C-14-3S | SLT-F-12-3S | S-12 #4 | | Load Teet | Load Test | - 0 | 400 | 4 | 2 | 9 | 7 | 80 | 6 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 33 | 33 55 | 38 | 35 | 36 | 37 | 38 | 38 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 2 25 | Table 3.5 (continued) Wisconsin DOT Load test data. | Load | Source | Structure B-40-285 SB - GRL Final Report | Structure B-40-285 SB - GRL Final Report | Structure B-40-285 SB - GRL Final Report | Structure B-40-265 SB - GRL Final Report | Structure B-40-203 SB - GAL Fillel Report | Structure B-40-203 SB - GRL Final Report | Structure B-40-285 SB - GRL Final Report | Structure B-40-203 SB - GRE Final Report | Structure B-40-203 SB - GRL Final Report | Stricture R-40-285 SB - GRI Final Report | B. 40. 4423 CDI Davised Final Deport | B-40-1423 - GRI Bavised Final Report | B.40.1423 - GRI Revised Final Report | R-40-1423 - GRI Revised Final Report | B-40-1423 - GRL Revised Final Report | Sixth Street Viaduct Rep Pile Test | Sixth Street Viaduct Rep Pile Test | Sixth Street Viaduct Rep Pile Test | Sixth Street Viaduct Rep Pile Test | Sixth Street Viaduct Rep Pile Test | B-40-285 NB - GRL Final Report GKL Final Report | B-40-203 NB - GRL Fillal Report | Structure R.40,1121 - GRI Final Report | Structure B-40-1121 - GRL Final Report | Structure B-40-1121 - GRL Final Report | Structure B-40-1121 - GRL Final Report | Structure B-40-1121 - GRL Final Report | Structure B-40-1121 - GRL Final Report | Structure B-40-1121 - GRL Final Report | Bridgeport | Bridgeport | Bridgeport | Bridgeport | Bridgebort | Bridgebort | Didgeborg | Bridgebort | Bridgeport | Bridgeport | Bridgeport | |------------|-----------|--|--|--|--|---|--|--|--|--|--|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------|--|--|--|--|--|--|--|----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------|----------------------------|---|-----------------------------|-----------------------------|----------------------------| | WsDOT | (kips) | 1292 | 1209 | 1114 | 114/ | 1680 | 1502 | 2022 | 2671 | 773 | 781 | 150 | 1358 | 1104 | 1002 | 895 | 945 | 957 | 774 | 542 | 524 | 1080 | 1113 | 1292 | 1608 | 1642 | 1218 | 1535 | 1434 | 1628 | 1298 | 1226 | 10/6 | 15.50 | 1480 | 1076 | 734 | 1233 | 1288 | 1184 | 1114 | 406 | 374 | 406 | 422 | 380 | 200 | 200 | 386 | 399 | 383 | 392 | | | (Kips) | 870 | 830 | 253 | 000 | 1100 | 1007 | 1124 | 1424 | 547 | 531 | 144 | 220 | 685 | 683 | 607 | 861 | 862 | 683 | 464 | 466 | 969 | 739 | 870 | 1074 | 1073 | 842 | 1047 | 1009 | 626 | 929 | 853 | 200 | 1053 | 896 | 750 | 520 | 839 | 877 | 802 | 753 | 379 | 341 | 379 | 397 | 348 | 363 | 205 | 355 | 371 | 352 | 363 | | Wisc | Kips) | 532 | 480 | 410 | 422 | 784 | 680 | 846 | 1256 | 238 | 218 | 151 | 418 | 340 | 342 | 275 | 460 | 465 | 343 | 176 | 179 | 352 | 395 | 532 | 750 | 756 | 502 | 717 | 699 | 629 | 808 | 513 | 408 | 702 | 561 | 408 | 210 | 499 | 539 | 460 | 410 | 127 | 107 | 127 | 138 | 010 | 443 | 7 10 | 114 | 123 | 112 | 118 | | PWAP | (kips) | /6/ | 1064 | 923 | 920 | 1001 | 867 | 1174 | 1202 | 782 | 788 | 000 | 1064 | 1144 | 856 | 853 | 200 | 762 | 826 | 677 | 773 | 903 | 778 | 876 | 778 | 286 | 707 | 887 | 829 | 794 | 712 | 703 | 109 | 774 | 758 | 629 | 682 | 632 | 795 | 753 | 739 | | | | | | | | | | | | | 20 | 6 | 563 | 2997 | 280 | 9/4 | 0 90 | 801 | 747 | 14 | 150 | 472 | 170 | 681 | CP1 | 181 | 121 | 187 | 621 | 122 | 124 | 162 | 80. | 90, | 153 | 16 | 691 | 163 | 09 | 406 | 571 | 462 | 535 | 553 | 482 | 478 | 419 | 458 | 625 | 511 | 621 | 09 | 310 | 105 | 310 | 06: | 200 | 2 8 | 3 2 | 6 6 | 310 | 10 | 110 | | PDA | 0 | | Ham | 2 | OED | OED | OED | O C | | 200 | 0.00 | 200 | 200 | O E O | 200 | 200 | | 0.00 | 0 | OED | OED | OED | 90 | OED | OED | OE | 8 | OE | OED | BO | B | B | 8 | 8 | 8 8 | 5 8 | | 0.00 | OED | OED | OED | OED | 9 | 핑 | 9 | OED | OED | OED | OEC C | | | | OED | OED | OED | | Soil at | TIP | Fine | Fine | | | Fine | 2 | | | o co | Coaree | De le Co | Fine | e di | Coarse Fine | Coarse | Fine | | , | Mix | , | | | ٠, | Fine | Line | | | | Coarse | Fine | Mix | Coarse | Coarse | sand | sand | sand | sand | sand | sand | DURS | pues | sand | sand | sand | | Soil Along | Side | Mix | Fine | Mix | MIX | Mix | Mix | Mix | Mix | Coarse | Mix | Mix | HILL
GCI | Fine | N N | Wix | Coarse | Coarse | Coarse | Coarse | Coarse | Mix | Fine | Fine | Mix | Mix | Mix | Mix | Mix | Μ× | Mix | Fine | X X | X XX | Wix | Wix | Mix | Mix | Mix | Mix | Mix | sand | sand | sand | sand | sand | pass | DUBS | sand | sand | sand | sand | | | Pile Type | Closed End Pipe | Closed End Pipe | Closed End Pipe | Closed End Pipe | Closed End Pipe | Closed End Pine | Closed End Pine | Closed End Pine | Closed End Pine | Closed End Pine | Closed End Diso | Closed-End Pipe | Closed End Pine | Closed-End Pine | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed End Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | Closed-End Pipe | CIP | CIP | CIP | CIP | F (5) | 3 5 | 5 8 | 3 5 | 불 | S | CIP | | | Pile Name | 413.44 | 0:14 #4 | 14.1.50
0.1.1.1.0 | 01#01-0 | S-10#1 | 5.17 #3 | S-13 #3 | S-18 #24 | 0-10 #2#
0-10 #3 | S.20 #13 | 0.20 #12
ES-1 #2 | TO:04 | EE-2-3 | FS-3 # 1 | ES-3 #14 | TP-15 | TP-16 | TP-17 | TP-18 | TP-19 | N11 Pile #5 | N12 Pile #5 | N13 Pile #4 | N14 Pile #1 | N14 Pile #10 | N15 Pile #13 | N16 Pile #1 | N16 Pile #15 | N17 Pile #5 | N18 Pile #6 | N19 Pile #13 | NZO Pile #Z | N21 Pile #1 | SE/SP1#7 | SE/SP2 #12 | SE/SP3 #17 | SE/SP4 #7 | SE/SP4 #15 | SE/SP5 #7 | SE/SP5 #15 | Bridge Port, Pier 5, Pile8 | Bridge Port, Pier 5, Pile11 | Bridge Port, Pier 5, Pile20 | Bridge Port, Pier 5, Pile23 | Bridge Port, Pier 5, Pile8 | Bridge Port, Pier o, Pile11 | Didge Port, Fiel O, Fliezo | Bridge Port, Pier 6, Pile23 Ridge Dort Dier 7 Dile8 | Bridge Port, Pier 7, Pile11 | Bridge Port. Pier 7. Pile20 | Bridge Port, Pier 7 Pile23 | | | Load Test | 99 | 99 | 57 | 000 | 60 | 8 8 | 62 | 63 | 3 2 | 8 8 | 88 | 89 | 5 89 | 8 6 | 70 | 7.1 | 72 | 73 | 74 | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 92 | 98 | /80 | 00 8 | 8 6 | 91 | 92 | 93 | 8 | 92 | 96 | 26 | 86 | 66 | 100 | 101 | 102 | 502 | 104 | 106 | 107 | 108 | Table 3.5 (continued) Wisconsin DOT Load test data. | Load
Test
Source | Bridgeport Bridgebort | Bridgebort | Bridgeport | Bridgebort | Bridgebort | Bridgebort | Bridgebort | Bridgeboot | Bridgebolt | Arranhood Bridge | Arrowhead Bridge | Arrowhead Bridge | Arrowhead Bridge | Arrowhead Bridge | Arrowhead Bridge | Arrowhead Bridge | Prescott Bridge | Clairemont Avenue |--|----------------------------|-----------------------------|-----------------------------|-----------------------------|----------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|------------------------------|------------------------------
------------------------------|-----------------------------|------------------------------|------------------------------|------------------------------|-----------------------------|------------------------------|------------------------------|------------------------------|------------------------------------|-----------------------------------|--------------------------|---------------------------|---------------------------|---------------------------|---------------------------|-------------------|------------------|--|--|--|---|--|--|--|--|---|--|---|--|--|--|--|--|--|--|--|--|--|---| | WsDOT
Method
(kips) | 393 | 405 | 372 | 405 | 365 | 503 | 373 | | 419 | 408 | 422 | 387 | 437 | 432 | 421 | 443 | 383 | 0 | 388 | 443 | 430 | 436 | 420 | 979 | 582 | 1121 | 744 | 349 | 231 | 260 | 269 | 246 | 241 | 260 | 247 | 331 | 339 | 309 | 313 | 345 | 350 | 360 | 329 | 307 | 319 | 238 | 241 | 321 | 311 | 332 | 538 | | FHWA
Gates
(kips) | 349 | 363 | 324 | 363 | 363 | 458 | 372 | | 378 | 367 | 382 | 343 | 382 | 386 | 3/4 | 398 | 331 | 0 | 326 | 370 | 000 | 2000 | 200 | 923 | 535 | 1123 | 712 | 289 | 332 | 386 | 402 | 360 | 320 | 374 | 382 | 343 | 370 | 356 | 362 | 379 | 385 | 388 | 370 | 339 | 355 | 340 | 350 | 358 | 359 | 361 | 452 | | Wisc
ENR
(kips) | 110 | 118 | 98 | 118 | 119 | 174 | 125 | | 126 | 120 | 128 | 107 | 129 | 130 | 123 | 137 | 101 | ; | 114 | 433 | 124 | 2 5 | 101 | 400 | 228 | 451 | 343 | 82 | 103 | 123 | 128 | 114 | 110 | 121 | 339 | 115 | 124 | 117 | 121 | 129 | 133 | 141 | 125 | 109 | 117 | 108 | 9 5 | 1 0 | 119 | 120 | 169 | | PDA EOD CAPWAP
ner Capacity Capacity
e (kips) (kips) | 310 | 330 | 300 | ., | 300 | | | | | | | | | | | | | | 310 | | | | | | | | | 300 | | | | | | | 255 | | | | | | | | | | | | 263 | | | | | | Hammer
Type | OED OED
OED | OED
OED | | | | oeo
oir/otom | air/eteam | air/steam | air/steam | air/steam | OED OE C | | OFD C | OED 3 5 | | 9 6 | OED | OED | OED | | Soil at
Tip | sand Duss | DIBS | DIBS | Diang Diang | sand/stiff clay | sand/stiff clav | dense sand | dense sand | loose sand/gravel | sand pass | pues | sand pass | pues | sand | sand | sand | | Soil Along
Side | sand DIBS | Dilles | Dilbe | mixed | mixed | mixed | mixed | loose sand | pues | Dies | sand | sand | clay/sand | | Pile Type | CIP E 5 | CIP | SIP (| E SE | 5 5 | 3 5 | 5 8 | 200 | 2 2 2 | al c | H.Pile | H-Pile | CIP | CIP 13.375x0.375 | CIP 10.75X0.25 | | Pile Name | Bridge Port, Pier 8, Pile8 | Bridge Port, Pier 8, Pile11 | Bridge Port, Pier 8, Pile20 | Bridge Port, Pier 8, Pile23 | Bridge Port, Pier 9, Pile8 | Bridge Port, Pier 9, Pile11 | Bridge Port, Pier 9, Pile20 | Bridge Port, Pier 9, Pile23 | Bridge Port, Pier 10, Pile8 | Bridge Port, Pier 10, Pile11 | Bridge Port, Pier 10, Pile20 | Bridge Port, Pier 10, Pile23 | Bridge Port, Pier 11, Pile8 | Bridge Port, Pier 11, Pile11 | Bridge Port, Pier 11, Pile20 | Bridge Port, Pier 11, Pile23 | Bridge Port, Pier 12, Piles | Bridge Port, Pier 12, Pile11 | Bridge Port, Pier 12, Pile20 | Bridge Fort, Flet 12, Fllet3 | Bridge Fort, South Abutment, Files | Didge Port, South Abutment, Filed | Arguithand Bridge City 4 | Arrowhead Bridge - Site 1 | Arrowhead Bridge - Site 3 | Arrowhead Bridge - Site 4 | Arrowhead Bridge - Site 4 | Prescott Bridge | mont | Pile 17 - South Abutment - Clairemont Ave Bridge | Pile 20 - South Abutment - Clairemont Ave Bridge | Pile 19 - Pier 1 - Clairemont Ave Bridge | Pile 5 - Pier 1 - Clairemont Ave Bridge | Pile 23 - Pier 1 - Clairemont Ave Bridge | Pile 29 - Pier 2 - Clairemont Ave Bridge | Pile 1 - Pier Z - Cialitemont Ave Bridge | Pile 35 - Pier 3 - Clairemont Ave Bridge | Pile 1 - Pier 3 - Clairemont Ave Bridge | Pile 29 - Pier 3 - Clairemont Ave Bridge | Pile 4 - Pier 4 - Clairemont Ave Bridge | Pile 29 - Pier 4 - Clairemont Ave Bridge | Pile 19 - Pier 4 - Clairemont Ave Bridge | Pile 34 - Pier 5 - Clairemont Ave Bridge | Pile 16 - Pier 5 - Clairemont Ave Bridge | Pile 14 - Pier 5 - Clairemont Ave Bridge | Pile 33 - Pier 6 - Clairemont Ave Bridge | Pile 15 - Pier 6 - Clairemont Ave Bridge Dila 7 - Diar 6 - Clairemont Ave Bridge | Pile 1 - Friel 0 - Clairemont Ave Bridge | Pile 15 - North Abutment - Clairemont Ave Bridge | Pile 12 - North Abutment - Clairemont Ave Bridge | Pile 12, South Abutment, Fort Atkinson Bypass | | Load Test | 109 | 110 | 111 | 112 | 113 | 114 | 115 | 116 | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 127 | 120 | 130 | 130 | 122 | 133 | 134 | 135 | 136 | 137 | 138 | 139 | 140 | 141 | 142 | 143 | 144 | 146 | 147 | 148 | 149 | 150 | 151 | 152 | 153 | 154 | 155 | 200 | 158 | 150 | 160 | 161 | 162 | Table 3.5 (continued) Wisconsin DOT Load test data. | Test
Source | Clairemont Avenue Bridge | Fort Atkinson Bypass Bunges | Fort Atkinson Busses | Tramposton: Ding Bridge | Trempealeau River Bridge | Trempealeau River Bridge | Wisconsin River Bridge | Wisconsin River Bridge | Wisconsin River Bridge | Wisconsin River Bridge | Wisconsin River Bridge | Chippewa Rivel Bridge | Chippewa Kiver Bridge | Chippewa River Bridge | Chippens Diver Bridge | Chippewa River Bridge | Chippewa River Bridge | Chinnewa River Bridge | Chippewa River Bridge | Chippewa River Bridge | Chinoewa River Bridge | Chippewa Chippena Biver Bridge | |------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--------------------------------------|---------------------------------------|---------------------------------------|--|--|--|--|--------------------------------------|-------------------------------------|---|---|---|---|---|--|---|---|--|--|---|--|--|---|--|---
--|--|--|--|--|--|--|---|--|--|----------------------------------|---|---|---|---|---| | Method
(kips) | 748 | 099 | 702 | 526 | 069 | 069 | 748 | 532 | 532 | 532 | 629 | 671 | 629 | 620 | 614 | 588 | 591 | 761 | 552 | 356 | 356 | 307 | 700 | 611 | 387 | 387 | | 348 | 375 | 386 | 295 | 302 | 332 | 490 | 300 | 334 | 200 | 220 | 282 | 258 | 295 | 295 | 288 | 301 | 319 | 282 | 301 | 282 | 410 | 445 | 210 | 192 | 237 | 330 | | Gates
(kips) | 653 | 920 | 587 | 436 | 591 | 591 | 662 | 448 | 448 | 448 | 566 | 572 | 576 | 528 | 511 | 482 | 505 | 663 | 469 | 503 | 202 | 305 | 404 | 999 | 464 | 484 | | 342 | 365 | 372 | 330 | 340 | 383 | 499 | 347 | 200 | 200 | 344 | 311 | 273 | 330 | 330 | 320 | 338 | 365 | 311 | 339 | 311 | 401 | 443 | 206 | 179 | 245 | 24.4 | | ENR
(kips) | 319 | 238 | 267 | 158 | 270 | 270 | 325 | 167 | 167 | 167 | 251 | 255 | 258 | 222 | 509 | 188 | 206 | 327 | 180 | 160 | 160 | 2 2 | 1/3 | 291 | 173 | 173 | | 108 | 120 | 123 | 104 | 109 | 132 | 203 | 011 | 2 5 | - 6 | 3 2 | , o | 22 | 104 | 104 | 6 | 108 | 122 | 56 | 109 | 38 | 140 | 167 | 51 | 42 | 65 | 3 6 | | Capacity Capacity
(kips) (kips) | 192 | 178 | 191 | 177 | 176 | 176 | 176 | 176 | 176 | 176 | 188 | 194 | 192 | 174 | 186 | 182 | 194 | 212 | 194 | 240 | 230 | 360 | 390 | 430 | 320 | 310 | 220 | 148 | 140 | 150 | 140 | 146 | 140 | 160 | 144 | 440 | 4 40 | 152 | 162 | 148 | 160 | 156 | 156 | 156 | 160 | 144 | 156 | 144 | 170 | 170 | 86 | 82 | 88 | 450 | | Jype
Type | OED C | | oicleteam | all/steam | OED | air/steam | air/steam | OED | OED | OED | OED | air/steam | air/steam | air/steam | OED | OED | | | | air/eteam | air/steam OED | OED | air/steam | air/steam | air/steam | | | Soil at
Tip | sand pues | bues | Disposition of the control co | incomin . | IIMOINID | | | | | | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | sity saind w/ gravel and copplies | sity sand w/ gravel and cooples | sity sand w/ gravel and copoles | eilly cand w/ gravel and cobblee | silty sand w/ gravel and cobbles | silty sand w/ oravel and cobbles | silty sand w/ orayel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ oravel and cobbles | silty sand w/ oravel and cobbles | silly sand w/ oravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | oilly cand w/ orang and oobblee | | Soil Along
Side | clay/sand clav/sand | clav/sand | clav/sand | clav/sand | Discoularion of the control c | and and | distribution | | | | | | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | sility saind w/ gravel and cobbles | silly sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | eith eard w/ oravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ oravel and cobbles | silly sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | eilly cand w/ gravel and cobbles | | Pile Type | CIP 5 | | bohoo oooo oojo | bibe - oben ended | bibe - oben ended | bibe - oben ended | pipe - open ended | | 모 | 웊 | 웊 | 웊 | 오 : | 요 : | £ : | £ 9 | E 9 | E 9 | £ 9 | 9 | £ | 유 | : 유 | £ | 롸 | £ | 9 | 웊 | 모 | : 오 | 全 | ± | 모 | 웊 | - CP | | Pile Name | Pile 32, Pier 1, Fort Atkinson Bypass | Pile 5, Pier 2, Fort Atkinson Bypass | Pile 8, Pier 2, Fort Atkinson Bypass | Pile 31, Pier 2, Fort Atkinson Bypass | Pile 5, Pier 3, Fort Atkinson Bypass | Pile 8, Pier 3, Fort Atkinson Bypass | Pile 32, Pier 3, Fort Atkinson Bypass | Pile 5, Pier 4, Fort Atkinson Bypass | Pile 8, Pier 4, Fort Atkinson Bypass | Pile 32, Pier 4, Fort Atkinson Bypass | Pile 5, Pier 5, Fort Atkinson Bypass | Pile 29, Pier 5, Fort Atkinson Bypass | Pile 32, Pier 5, Fort Atkinson Bypass | Pile 8, Pier 6, Fort Atkinson Bypass | Pile 29, Pier 6, Fort Atkinson Bypass | Pile 32. Pier 6. Fort Atkinson Bypass | Pile 1. North Abutment, Fort Atkinson Bypass | Pile 4. North Abutment, Fort Atkinson Bypass | Pile 6. North Abutment, Fort Atkinson Bypass | Dila 2 Diar 1 Trampasiasi Divar Bridge | Die E. Dier 4 Termonalem Dier Beiden | Dile 24 Diez 2 Mesoneia Diez Bridge | File 31, Fier 2, Wisconsin River Bridge | Pile 26, Pier 8, Wisconsin River Bridge | Pile 16, Pier 4, Wisconsin River Bridge | Pile 20, Pier 4, Wisconsin River Bridge | Pile 20, Pier 7, Wisconsin River Bridge | Pile 7, Pier 8, Structure B-18-131, Chippewa River | Pile 20, Pier 8, Structure B-18-131, Chippewa River | Pile 26, Pier 8, Structure B-18-131, Chippewa River | Pile 1, Pier 9, Structure B-18-131, Chippewa River | Pile 7, Pier 9, Structure B-18-131, Chippewa River | Pile 26, Pier 9, Structure B-18-131, Chippewa River | Pile 1, Pier 7, Structure B-18-131, Chippewa River | Pile 7, Pier 7, Structure B-18-131, Chippewa River | Pile 20, Piel 7, Structure D-10-101, Chippewa Kivel | Pile 1, Pier O, Structure D-10-131, Chippewa River | Pile 20, Piet o, Structure B+10+131, Chippewa River | Dile 1 Dier 6 Steinburg B.18.131 Chippens Dies | Pile 7. Pier 5. Structure B-18-131. Chippewa River | Pile 26 Pier 5 Structure B-18-131 Chippewa River | Pile 26 Pier 4 Structure B-18-131 Chippewa River | Pile 1. Pier 3. Structure B-18-131. Chippewa River | Pile 7. Pier 3. Structure B-18-131. Chippewa River | Pile 20 Pier 3 Structure B-18-131 Chippews River | Pile 1 Pier 2 Structure B-18-131 Chippewa River | Pile 7. Pier 2. Structure B-18-131. Chippewa River | Pile 8. Pier 2. Structure B-18-131. Chippewa River | Pier 1. Structure | Pile 26. Pier 1. Structure B-18-131, Chippewa River | Pile 3, East Abut, Structure B-18-131, Chippewa River | Pile 4. East Abut. Structure B-18-131. Chippewa River | Pile 9. East Abut. Structure B-18-131. Chippewa River | Dila 1 Diar 1 Structure B-18-132 Chinneura Diar | | Load Test | 163 | 164 | 165 | 166 | 167 | 168 | 169 | 170 | 171 | 172 | 173 | 174 | 175 | 176 | 177 | 178 | 179 | 180 | 181 | 183 | 102 | 202 | 104 | 185 | 186 | 187 | 188 | 189 | 190 | 191 | 192 | 193 | 194 | 195 | 196 | 100 | 180 | 681 | 202 | 202 | 203 | 204 | 205 | 208 | 202 | 208 | 209 | 210 | 211 | 212 | _ | _ | | 218 | Table 3.5 (continued) Wisconsin DOT Load test data. | | ٠ | Ф | 0 | | 0 | Ф | 0 | | Ф | Ф | | 60 | Ф | 0 | | Ф | _ | c | c | _ | |--|----------------------------------|---|--|----------------------------------|---|--|---|---|--|--|---|---|---|---|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|----------------------------------|----------------------------------|----------------------------------|------------------------------------|---|---|---------------------------------|-------------------------------------|------------------------------------|------------------------------------|-------------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--
---|--|--|--| | Test
Source | Chippewa River Bridge LaCrosse - Crosse | LaCrosse South Beltline, Madison | South Beltline, Madison | South Beltline, Madison | South Beltline, Madison | | Method
(kips) | 373 | 360 | 332 | 334 | 349 | 349 | 355 | 344 | 310 | 337 | 329 | 304 | 308 | 300 | 362 | 386 | 306 | 258 | 261 | 290 | 272 | 313 | 267 | 273 | 330 | 271 | 271 | 321 | 290 | 295 | 327 | 273 | 280 | 273 | 315 | 408 | 278 | 267 | 359 | 334 | 327 | 305 | 290 | 287 | 299 | 459 | 414 | 639 | 674 | 617 | 695 | | Gates
(kips) | 355 | 340 | 305 | 308 | 326 | 326 | 333 | 320 | 352 | 391 | 379 | 276 | 281 | 272 | 419 | 475 | 374 | 311 | 303 | 332 | 321 | 365 | 313 | 331 | 431 | 338 | 338 | 398 | 358 | 366 | 417 | 341 | 352 | 341 | 369 | 486 | 334 | 313 | 480 | 440 | 429 | 394 | 369 | 364 | 383 | 424 | 388 | 547 | 583 | 544 | 604 | | ENR
(kips) | 114 | 106 | 88 | 91 | 100 | 100 | 103 | 96 | 116 | 136 | 130 | 77 | 79 | 75 | 152 | 178 | 127 | 92 | 91 | 105 | 100 | 122 | 8 5 | 105 | 153 | 108 | 108 | 139 | 119 | 123 | 147 | 110 | 115 | 110 | 124 | 187 | 105 | 3 9 | 170 | 155 | 151 | 135 | 124 | 121 | 130 | 153 | 132 | 236 | 264 | 235 | 281 | | Hammer Capacity Capacity
Type (kips) (kips) | 156 | 152 | 148 | 148 | 148 | 158 | 172 | 150 | 140 | 150 | 148 | 76 | 78 | 78 | 113 | 112 | 113 | 112 | 114 | 112 | 110 | 132 | 112 | 112 | 112 | 112 | 112 | 112 | 109 | 112 | 112 | 110 | 110 | 112 | 112 | 120 | 114 | 116 | 112 | 110 | 112 | 112 | 110 | 110 | 112 | 268 | 504 | 460 | 436 | 428 | 500 | | Hammer (| OED air/steam | air/steam | air/steam | OED OED
OED | | | 050 | OED | OED | OED C | OED | OED | OED | OED | OED | 9 6 | | OFD | S G | OED CHC | | Soil at
Tip | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand Dues | pues | pues | sand pand | pues | sand | sand | pues | sand | sand | sand | sand | silty sand | silty sand | silty sand | silty sand | silty sand | pilly eand | | Soil Along
Side | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sifty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | silty sand w/ gravel and cobbles | sand Dilbe | pues | sand Dilbe | pues | sand sifty sand | silty sand | silty sand | silty sand | silty sand | - Income | | Pile Type | Η | チ | 웃 | 웊 | チ | 롸 | 웃 | 웊 | 롸 | 웊 | 웊 | 롸 | 모 | 웊 | Pipe | Pipe | Pipe | CIP | CIP | CIP | CIP | CIP | CIP | 5 5 | 2 5 | 2 0 | 5 G | CIP | CIP | SIS | CIP | CIP | CIP | CIP | CIP | 5 5 | 5 5 | S C | SIS | CIP 0.0 | | Pile Name | | Pile 24, Pier 1, Structure B-18-132, Chippewa River | Pile 1, Pier 7, Structure B-18-132, Chippewa River | pewa | Pile 28, Pier 7, Structure B-18-132, Chippewa River | Pile 7, Pier 8, Structure B-18-132, Chippewa River | Pile 14, Pier 8, Structure B-18-132, Chippewa River | Pile 22, Pier 8, Structure B-18-132, Chippewa River | Pile 1, Pier 9, Structure B-18-132, Chippewa River | Pile 7, Pier 9, Structure B-18-132, Chippewa River | Pile 28, Pier 9, Structure B-18-132, Chippewa River | Pile 3, West Abut, Structure B-18-132, Chippewa River | Pile 4, West Abut, Structure B-18-132, Chippewa River | Pile 9, West Abut, Structure B-18-132, Chippewa River | Pile 5, S. Abut, B-32-147, LaCrosse | Pile 1, S. Abut, B-32-147, LaCrosse | Pile 9, S. Abut, B-32-147, LaCrosse | Pile 1, S. Abut, B-32-148, LaCrosse | Pile 4, S. Abut, B-32-148, LaCrosse | Pile 8, S. Abut, B-32-148, LaCrosse | Pile 1, Pier, B-32-148, LaCrosse | Pile 6, Pier, B-32-148, LaCrosse | Pile X, Pier, B-32-148, LaCrosse | Pile 2, Pier 2, B-32-149, LaCrosse | Pile 5, Pier Z, B-3Z-149, LaCrosse
Dila 10 Diar 2 B-32-140 I aCrosse | Pile 10, Fiel 2, B-32-149, LaCrosse
Pile 3 Pier 1 B-32-149 aCrosse | Pile 7 Pier 1 B-32-149 LaCrosse | Pile 11. Pier 1. B-32-149. LaCrosse | Pile 2. Pier 2. B-32-150. LaCrosse | Pile 6, Pier 2, B-32-150, LaCrosse | Pile 10, Pier 2, B-32-150, LaCrosse | Pile 1, Pier 1, B-32-150, LaCrosse | Pile 5, Pier 1, B-32-150, LaCrosse | Pile 9, Pier 1, B-32-150, LaCrosse | Pile 1, N. Abut, B-32-147, LaCrosse | Pile 5, N. Abut, B-32-147, Lacrosse | Dile 1, N. Abut, B-32-147, Lacrosse | Pile 7. N. Abut. B-32-148, LaCrosse | Pile 2, N. Abut., B-32-150, LaCrosse | Pile 5. N. Abut., B-32-150. LaCrosse | Pile 2. N. Abut., B-32-149, LaCrosse | Pile 6, N. Abut., B-32-149, LaCrosse | Pile 5, S. Abut., B-32-149, LaCrosse | Pile 2, S. Abut., B-32-150, LaCrosse | Pile 5, S. Abut., B-32-150, LaCrosse | Pile 9, East Abut, Bridge 315, South Beltline, Madison | Pile 9, East Abut, Bridge 316, South Beltline, Madison | Pile 10, West Abut, Bridge 315, South Beltline, Madison | Pile 1, West Abut, Bridge 315, South Beltline, Madison | Pile 1, West Abut, Bridge 316, South Beltline, Madison | Dille O Diver a Delder Date County Delution Mandiana | | Load Test | 217 | 218 | 219 | 220 | 221 | 222 | 223 | 224 | 225 | 226 | | | | | 231 | 232 | 233 | 234 | 235 | 236 | 237 | 238 | 239 | 240 | 241 | 243 | 244 | 245 | 246 | 247 | 248 | 249 | 250 | 251 | 252 | 253 | 255 | 256 | 257 | 258 | 259 | 260 | 261 | 262 | | 264 | | _ | _ | | 000 | Table 3.5 (continued) Wisconsin DOT Load test data. | Load | Source | South Beltline, Madison |----------------|--------------------------|---|--------------------------|---|--|-------------------------|---|--|---|---|---|---|---|---|--|--|--|--|---|--|---|---|--|--|--|---|--|---|--|--|--|--|---|--|--|--|--|--|--|--|---|-------------------------|--|---|--|-------------------------|--| | WsDOT | Method
(kine) | 572 | 677 | 623 | 573 | 596 | 674 | 617 | 555 | 656 | 530 | 684 | 746 | 581 | 561 | 654 | 609 | 561 | 929 | 719 | 594 | 929 | 674 | 677 | 702 | 929 | 719 | 551 | 572 | 581 | 490 | 208 | 569 | 582 | 539 | 487 | 280 | 551 | 498 | 547 | 521 | 533 | 548 | 521 | 580 | 539 | 263 | | FHWA | (kine) | 479 | 607 | 531 | 498 | 203 | 583 | 544 | 520 | 564 | 909 | 658 | 929 | 544 | 485 | 583 | 517 | 485 | 564 | 628 | 485 | 564 | 583 | 607 | 633 | 264 | 628 | 458 | 479 | 544 | 460 | 464 | 496 | 510 | 480 | 440 | 524 | 494 | 452 | 524 | 477 | 491 | 202 | 477 | 524 | 480 | 524 | | | (kine) | 187 | 282 | 224 | 201 | 204 | 264 | 235 | 217 | 249 | 208 | 312 | 321 | 234 | 192 | 264 | 214 | 192 | 249 | 299 | 190 | 249 | 264 | 282 | 302 | 249 | 299 | 173 | 187 | 234 | 176 | 179 | 500 | 508 | 189 | 163 | 221 | 198 | 170 | 221 | 187 | 197 | 208 | 187 | 221 | 189 | 221 | | PDA EOD CAPWAP | Capacity Capacity (kine) | (cdim | PDA EOD | Capacity
(kine) | 552 | 448 | 400 | 416 | 400 | 476 | 300 | 432 | 260 | 332 | 488 | 466 | 412 | 310 | 454 | 404 | 408 | 390 | 412 | 578 | 334 | 440 | 454 | 552 | 400 | 460 | 376 | 354 | 534 | 526 | 398 | 9 | 518 | 544 | 468 | 386 | 292 | 198 | 394 | 314 | 304 | 206 | 434 | 362 | 476 | 380 | | | Hammer | OED | | Soil at
Tin | silty sand sifty sand | silty sand | silty sand | silty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | silty sand | silty sand | sifty sand | silty sifty sand | silty sifty sand | silty sand | silty sand | silty sand | silty sand | | | Soil Along | silty sand | silty sand | silty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | silty sand | silty sand |
sifty sand | silty sand | silty sand | silty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | sify sand | silty sand | silty sand | silty sand | sifty sand | sifty sand | sifty sand | sifty sand | silty sand | silty sand | silty sand | silty sand | silty sand | silty sand | sifty sand | silty sand | silty sand | silty sand | silty sand | | | Pile Tyne | CIP di i | di i | CIP | | Dile Name | Pile 1, Pier 2, Bridge 315, South Beltline, Madison | Bridge 316, South Beltli | Pile 1, Pier 3, Bridge 315, South Beltline, Madison | Pile 12, Pier 3, Bridge 316, South Beltline, Madison | Bridge 315, | Pile 8, Pier 4, Bridge 316, South Beltline, Madison | Pile 10, Pier 5, Bridge 316, South Beltline, Madison | Pile 8, Pier 5, Bridge 315, South Beltline, Madison | Pile 6, Pier 6, Bridge 315, South Beltline, Madison | Pile 7, Pier 6, Bridge 316, South Beltline, Madison | Pile 9, Pier 7, Bridge 316, South Beltline, Madison | Pile 2, Pier 7, Bridge 315, South Beltline, Madison | Pile 8, Pier 8, Bridge 316, South Beltline, Madison | Pile 9, Pier 10, Bridge 316, South Beltline, Madison | Pile 4, Pier 10, Bridge 315, South Beltline, Madison | Pile 7, Pier 11, Bridge 316, South Beltline, Madison | Pile 1, Pier 11, Bridge 315, South Beltline, Madison | Pile 15, Pier 12, Bridge 316, South Beitline, Madison | Pile 8, Pier 13, Bridge 316, South Beltline, Madison | Pile 11, Pier 13, Bridge 316, South Beltline, Madison | Pile 10, Pier 14, Bridge 316, South Beltline, Madison | Pile 2, Pier 14, Bridge 315, South Beltline, Madison | Pile 9, Pier 15, Bridge 316, South Beltline, Madison | Pile 7, Pier 15, Bridge 315, South Beltline, Madison | Pile 10, Pier 16, Bridge 316, South Beltline, Madison | Pile 4, Pier 16, Bridge 315, South Beltline, Madison | Pile 10, Pier 17, Bridge 316, South Beltline, Madison | Pile 4, Pier 18, Bridge 315, South Beltline, Madison | Pile 8, Pier 21, Bridge 315, South Beltline, Madison | Pile ?, Pier 21, Bridge 316, South Beltline, Madison | Pile 3, Pier 22, Bridge 315, South Beltline, Madison | Pile 10, Pier 22, Bridge 316, South Beltline, Madison | Pile 2, Pier 23, Bridge 315, South Beltline, Madison | Pile 5, Pier 23, Bridge 316, South Beltline, Madison | Pile 2, Pier 24, Bridge 315, South Beltline, Madison | Pile 4, Pier 24, Bridge 316, South Beltline, Madison | Pile 3, Pier 25, Bridge 316, South Beltline, Madison | Pile 8, Pier 26, Bridge 316, South Beltline, Madison | Pile 4, Pier 26, Bridge 315, South Beltline, Madison | Pile 10, Pier 27, Bridge 316, South Beltline, Madison | Bridge 315, | Pile 4, Pier 28, Bridge 316, South Beltline, Madison | Pile 12, Pier 29, Bridge 315, South Beltline, Madison | Pile 7, Pier 30, Bridge 316, South Beltline, Madison | 3 | Pile 8, Pier 31, Bridge 316, South Beltline, Madison | | | Load Test | 271 | 272 | 273 | 274 | 275 | 276 | 277 | 278 | 279 | 280 | 281 | 282 | 283 | | | | | | | | | | | | | | | | 588 | | | | | | | | | | | _ | | 312 | _ | | 315 F | | - 1. Marquette Interchange, 96 piles - 2. Bridgeport, 35 piles - 3. Arrowhead Bridge, 5 piles - 4. Prescott Bridge, 1 pile - 5. Clairemont Ave. Bridge, 24 piles - 6. Fort Atkinson Bypass, 20 piles - 7. Trempealeau River Bridge, 2 piles - 8. Wisconsin River, 5 piles - 9. Chippewa River, 42 piles - 10. La Crosse, 33 piles - 11. South Beltline, Madison, 53 piles Figure 3.1 Locations for Wisconsin Piles ## Chapter 4 # 4.0 PREDICTED VERSUS MEASURED CAPACITY USING THE NATIONWIDE DATABASE #### 4.1 INTRODUCTION Two databases are used in this report to assess the accuracy with which pile capacities can be determined from driving behavior. This chapter focuses on the first database. The first database is a collection of case histories in which a static load test was conducted and behavior of the pile during driving was recorded with sufficient detail to predict pile capacity using simple dynamic formulae. Some of the piles in this database also recorded additional measurements that allowed estimates using the PDA and/or CAPWAP. However, the critical component of this database is that a static load test must have been conducted. This database allows comparisons for 156 piles. The ratio of predicted capacity (Q_p) to measured capacity (Q_M) is the metric used to quantify how well or poorly a predictive method performs. Statistics for each of the predictive methods are used to quantify the accuracy and precision for several pile driving formulas. Results for driven piles were compiled from the WSDOT (Allen, 2005), Flaate (Olson and Flaate 1967), Fragazy (1988), and FHWA (Long 2001) databases which were discussed in greater detail in Chapter 3. Evaluation for the Wisc-EN, WSDOT, and FHWA-Gates formulae was conducted for the whole database as well as for selective conditions. ### **4.2 DESCRIPTION OF DATA** It is essential to identify the character of the data when developing and comparing empirical methods. Insight into the character of this collection of pile load tests is provided by Tables 4.1 and 4.2. This investigation is limited to H-piles, open- and closed-ended steel pipe piles, and concrete filled piles. Timber and concrete piles are excluded from this study. Hammer types of interest are air/steam hammers, open and closed ended diesel hammers, and hydraulic hammers. Piles driven with drop hammers are not included in this study. The number of load tests available to assess the effect of different piles, soils, and pile hammers are given in Table 4.1. One can see that of the 156 load tests, results are spread unevenly in the sub-categories. For example, of the 156 load tests, 81 are closed-end pipe piles, while only 13 are openended pipe piles. Of the 156 load tests, 73 were driven with single acting air/steam hammers while only 4 were driven with hydraulic hammers. Twenty piles were driven into primarily clay soil, 64 of the piles were driven into predominantly sand, and 56 piles were driven in to both sand and clay layers (mixed). Sixteen piles did not have enough soil information and therefore are identified as unknown. Table 4.2 provides a detailed accounting for specific sizes of piles, pile hammers, and pile capacities. This table allows the reader to quantify the sizes of piles, hammers, and static pile capacities in this collection. Most of the pile load tests exhibited pile capacities less than 750 kips. The average pile length was in the range of 61-90 ft, but ranged from 9 ft to 200 ft in length. The average H-pile was a 12 inch section, and most of the pipe piles were 12.75 - 14 inches in diameter. Static load tests (SLT) were conducted to failure for all 156 piles. Pile Dynamic Analysis (PDA) and CAPWAP information was available for only the FHWA database and account for only 20 and 30 piles, respectively. Pile capacities predicted with each of the methods identified in Chapter 2 (Wisc-EN, WSDOT, FHWA-Gates) are compared with static load test capacities in the following sections of this chapter. Predicted capacities are also compared with capacities determined with PDA and CAPWAP for cases where the data are available. ### 4.3 COMPARISONS OF PREDICTED AND MEASURED CAPACITY Capacities for all piles in the database were determined using the Wisc-EN, WSDOT, and FHWA-Gates formulae. The predicted capacities are compared with measured pile capacity as determined from a static load test. The predicted capacity (Q_p) divided by the measured capacity (Q_M) is the metric used to quantify the accuracy of a prediction. A value of Q_p/Q_M equal to 1 represents perfect agreement, whereas a value of Q_p/Q_M equal to 1.5 means the method over-predicts capacity by 50%. Values of Q_p/Q_M less than one represent under-prediction of capacity. Mean, standard deviation, and the coefficient of variation for Q_D/Q_M are used as measures of the accuracy and precision for the methods. Of particular interest is the mean value (μ) which quantifies the overall tendency for the method to under- or over-predict capacity (accuracy). While the standard deviation (σ) identifies the scatter associated with the predictive method and quantifies the precision of the predictive method, the coefficient of variation ($\delta = \mu/\sigma$) is a more useful parameter for comparing precision of methods with different mean values. Thus, this report focuses on the mean and coefficient of variation (cov) to quantify the accuracy and precision of the predictive method. Ideally, good predictive methods exhibit a mean value close to unity and a small coefficient of variation (cov). Since there are a large number of predicted and measured capacities, there are also a large number of combinations that could be used to assess the agreement between these methods. Comparisons were conducted for the following combinations: Dynamic Formulae versus Static Load Test EN-Wisc versus Static Load Test FHWA-Gates versus Static Load Test WSDOT versus Static Load Test Dynamic Formula versus PDA (EOD) EN-Wisc versus PDA (EOD) FHWA-Gates versus PDA (EOD) WSDOT versus PDA (EOD) Dynamic Formula versus CAPWAP (BOR) EN-Wisc versus CAPWAP (BOR) FHWA-Gates versus CAPWAP (BOR) WSDOT versus CAPWAP (BOR) Other comparisons PDA versus SLT CAPWAP versus SLT PDA versus CAPWAP Each of these combinations were evaluated for the sub-categories of pile driving hammer (single acting Air/Steam, double acting Air/Steam, open-ended diesel, closed-ended diesel, and hydraulic), pile type (H, open-ended pipe, closed-ended pipe), and soil type (primarily sand, primarily clay, mixed, unknown). Statistics for the above combinations are presented in Tables 4.3, 4.4, and 4.5 and graphs for selected combinations are plotted in Figs. 4.1 - 4.24. The tables and graphs represent a significant amount of data and statistical information that will be discussed in more detail below. #### 4.4 WISC-EN METHOD The Wisc-EN formula is described in Chapter 2. This
method was used to determine predicted pile capacities using all 156 cases. The predicted capacities are compared with measured capacities statistically in Tables 4.3 to 4.8 and graphically in Figs. 4.1 to 4.6. #### 4.4.1 Wisc-EN vs. SLT The results show Wisc-EN significantly under-predicts capacity measured with a static load test. For the entire set of 156 piles, Wisc-EN/SLT is found to have a mean value of Q_D/Q_M equal to 0.44 and a high coefficient of variation value of 0.47 (Table 4.3). When the data are compared for cases in which the measured pile capacity is less than 750 kips (Tables 4.6 through 4.8), the mean and COV values for Q_D/Q_M are 0.44 and 0.46, respectively. The data show no major differences in statistics for all ranges of pile capacity. Also included in Tables 4.3 – 4.8 and Figures 4.1 - 4.6 are results for different hammers, soils, and pile types. Figure 4.1 illustrates the relationship between the EN-Wisc capacity and the capacity from static load tests. All data fall below the 45° line indicating that the pile capacity measured from a static load test was always larger than the capacity predicted by the EN-Wisc method. This observation is not surprising because the EN-Wisc formula predicts a safe bearing load rather than an ultimate bearing capacity. This is the only method investigated that estimates a safe bearing load rather than an ultimate capacity. ## 4.4.2 Wisc-EN vs. PDA (EOD) and CAPWAP (BOR) The Wisc-EN method shows better agreement when compared to PDA than to CAPWAP capacities. Capacities predicted with the Wisc-EN compared with capacities from the PDA (Wisc-EN/PDA) under-predict with a mean value of $Q_{\rm P}/Q_{\rm M}$ equal to 0.60 and COV of 0.36 for the 20 piles in which data are available. Wisc-EN/CAPWAP data shows mean values of 0.41 and variation of 0.60 for 30 cases. No major effect is observed for comparisons in which the data are limited to less than 750 kips in capacity. ## 4.5 WASHINGTON STATE DOT METHOD (WSDOT) WSDOT method for predicting pile capacities is used to compare predicted vs. measured pile capacities. The data is summarized statistically (Tables 4.3 through 4.8) and graphically (Figures 4.7 to 4.12). #### 4.5.1 WSDOT vs. SLT Good correlation is observed between the measured and predicted capacities using the WSDOT method to estimate capacity. The mean value for WSDOT/SLT is 1.11, slightly above unity for the 156 piles. Coefficient of variation shows the least scatter with a value of 0.39. For pile capacities less than 750 kips, the data is similar with a mean of 1.14 and a COV of 0.38. Correlations are also provided for sub-categories based on hammer, pile, and soil type. ## 4.5.2 WSDOT vs. PDA and CAPWAP Data for these comparisons are limited simply because this database did not contain a lot of PDA and CAPWAP results for the cases of interest. Predictions with WSDOT were greater than PDA estimates (mean = 1.8) with a COV of 0.44. This is due to the tendency for PDA(EOD) to underpredict capacity, particularly for piles driven into fine-grained soils. WSDOT vs. CAPWAP(BOR) shows good agreement with mean values near unity, μ = 1.11 and COV = 0.43. #### 4.6 FHWA-GATES METHOD The FHWA-Gates method was used to predict capacities. The data is summarized statistically (Tables 4.3 to 4.8) and graphically (Figures 4.13-4.18). ## 4.6.1 FHWA-Gates vs. SLT Comparisons between the pile capacity predicted using the FHWA-Gates method and the pile capacity determined with a SLT show a reasonably good correlation. A plot of predicted versus measured capacity is shown in Figure 4.13a. The trend of the data is to slightly over-predict at low capacity and under-predict at higher capacity. The method seems to consistently under-predict capacities for measured loads greater than 750 kips. Furthermore, the under-prediction becomes more significant as the pile capacity increases beyond 750 kips. Overall, the FHWA-Gates method tends to over-predict capacity with a mean value for Q_p/Q_m equal to 1.13 with coefficient of variation of 0.42. The mean value is higher at 1.20, when considering only piles with an axial capacity less than 750 kips. The FHWA-Gates/SLT statistics also include a break down by hammer, soil, and pile types (Tables 4.3 to 4.8). ## 4.6.2 FHWA-Gates vs. PDA(EOD) and CAPWAP(BOR) PDA and CAPWAP results are significantly different. FHWA-Gates/PDA shows a larger over-predictions with a mean value equal to 1.55 and a COV = 0.35. However, Gates to CAPWAP comparisons result in a mean ratio of 1.03 with a COV at 0.41. This is very good agreement for the limited data sets. The trend observed supports the observation that capacities estimated with PDA(EOD) tend to underestimate capacity while capacity predicted with CAPWAP(BOR) are more representative of the static load test capacity. ## 4.7 PDA(EOD) AND CAPWAP(BOR) Prediction of axial capacity using PDA and CAPWAP are compared. The number of cases for the two methods is small, since only 20 PDA and 30 CAPWAP pile tests are used in this analysis. Generally, capacities predicted using PDA(EOD) measurements are lower than capacities predicted using CAPWAP(BOR). PDA vs. CAPWAP statistics show μ = 0.79 and COV = 0.34 with little variation for pile capacities less that 750 kips. Statistics and graphs for PDA and CAPWAP data is given in Tables 4.3 through 4.8 and Figs. 4.19 to 4.24, respectively. PDA(EOD)/SLT shows mean values of 0.73 with COV of 0.40 whereas CAPWAP(BOR)/SLT shows mean values of 0.92 with COV of 0.25. The results suggest a strong correlation between CAPWAP and SLT since the mean value approaches unity and the statistical scatter is significantly smaller than observed with the other methods. Such a correlation suggests that there is good agreement between static pile capacity and estimates of capacity with CAPWAP(BOR). However, the statistics also indicate that the PDA typically under-predicts pile capacity and exhibits more scatter. #### 4.8 DEVELOPMENT OF THE "CORRECTED" FHWA-GATES METHOD The FHWA-Gates predictive method was investigated to determine if the current method could be modified to improve its ability to predict axial capacity. As shown in Figure 4.13a and as discussed previously in this chapter, the trend of the FHWA-Gates method is to slightly over-predict at low capacities and under-predict at higher capacities. This trend is gradual and appears to transitions from over-prediction to under-prediction at an axial capacity of 750 kips. Accordingly, all statistics were reevaluated to include only piles with capacities less than 750 kips Overall, the effect of considering only piles with capacities less than 750 kips was to increase the mean values of Q_p/Q_m for the FHWA-Gates method to a value of 1.20 and to decrease the cov to a value of 0.40. Further improvements to the FHWA-Gates method were implemented by adjusting predictions based on the type of hammer used, the type of pile used and the type of soil surrounding the pile. Statistics for the subcategories are given in Table 4.6 for different hammer types, Table 4.7 for different soil types, and Table 4.8 for different pile types. For example, the mean value of Q_p/Q_m for piles driven with a single acting Air/Steam hammer is 1.07 whereas the value is 1.54 for a closed-end diesel. Studies and statistics for all pile, soil and hammer types were conducted to develop appropriate correction factors for these variables. Based on the methodology above, FHWA-Gates correction factors were developed and are as follows: 1) F_o - an overall correction factor, 2) F_H - a correction factor to account for the hammer used to drive the pile, 3) F_S - a correction factor to account for the soil surrounding the pile, 4) F_P - a correction factor to account for the type of pile being driven. Table 4.10 shows the values used for each of these correction factors. Results for the "corrected" FHWA-Gates are given in Table 4.9 and shown in Figs. 4.27 and 4.28. The mean value of Q_p/Q_m reduced from 1.20 to 1.02 with the application of the adjustment factors. The coefficient of variation is also reduced from 0.40 to 0.36 for pile less than 750 kips. Additionally, the difference between mean values for FHWA-Gates/SLT is very small for different soil, hammer, and pile types (difference is a maximum of 0.03 from unity in nearly all circumstances). The outliers, unknown soil type and hydraulic hammer vs. SLT, are the only exceptions since they either do not have an adjustment value or they are the only data point in the dataset. #### 4.9 SUMMARY AND CONCLUSIONS A database containing pile load tests from any location was used to determine how well the methods EN-Wisc, FHWA-Gates, WSDOT, and PDA predicted measured capacity. Comparisons focused on predicted capacity verses capacity measured with a static load test. Correction factors were applied to the FHWA-Gates method to improve its ability to predict pile capacity. The ability to predict capacity was quantified with the ratio of predicted to measured capacity (Q_p/Q_M). The mean and coefficient of variation were used to allow quantitative comparisons for each method. Detailed results and graphs are presented within the body of the chapter, but a summary of the methods is given below: | <u>COV</u> | <u>Method</u> | |------------|--| | | | | 0.47 | Wisc-EN | | 0.39 | WSDOT | | 0.42 | FHWA-Gates | | 0.40 | PDA | | 0.40 | FHWA-Gates for all piles <750 kips | | 0.36 | "corrected" FHWA-Gates for piles <750 kips | | | 0.47
0.39
0.42
0.40
0.40 | The Wisc-EN formula significantly under-predicts capacity (mean = 0.43). This is the (only) method that predicts a safe bearing load; therefore, there is a factor of safety inherent with use of the method. The other methods predict ultimate bearing capacity. The scatter (cov = 0.47)) associated with this method is the greatest and therefore, the EN-Wisc method is the least precise of all the
methods. The WSDOT method exhibited a slight tendency to overpredict capacity and exhibited the greatest precision (lowest cov). The method seemed to predict capacity with equal adeptness across the range of capacities and deserves consideration as a simple dynamic formula. The FHWA-Gates method tends to overpredict axial pile capacity for small loads and underpredict capacity for loads greater than 750 kips. The method results in a mean value of 1.13 and a cov equal to 0.42. The degree of scatter, as indicated by the value of the cov, is greater than the WSDOT method, but significantly less than the EN-Wisc method. Improvement in the scatter associated with the FHWA-Gates method can be improved by restricting its use to piles with capacities less than 750 kips. The pile load test data were used to modify the FHWA-Gates method by correcting for trends observed for different pile types, soil types, and hammer types. The efforts resulted in developing a "corrected" FHWA-Gates method with a mean value of 1.02 and a cov equal to 0.36. This method develops the best statistics with the mean value closest to unity and the lowest cov; however, it is recognized that the data used to develop the correction factors is the same data used to develop the statistics. The PDA capacity determined for end-of-driving conditions tends to underpredict axial pile capacity. The ratio of predicted to measured capacity was 0.7 and the method exhibits a cov of 0.40 which is very close to the scatter observed for WSDOT, FHWA-Gates and "corrected" FHWA-Gates. **Table 4.1 – Character of Pile Data** | | 14010 111 | 1 | 40101 01 1 11 | | | | |-------------|--------------|-----|---------------|-----------|-------|------| | PILE C | OUNTS | | | Databases | | | | TILL O | <u> </u> | ALL | FRAGAZY | FLAATE | WSDOT | FHWA | | Total Numl | per of Piles | 156 | 16 | 26 | 82 | 32 | | | CEP | 81 | 9 | 11 | 43 | 18 | | Pile Type | HP | 62 | 5 | 15 | 28 | 14 | | | OEP | 13 | 2 | 0 | 11 | 0 | | | CLAY | 20 | 0 | 0 | 11 | 9 | | Soil Tyme | MIXED | 56 | 0 | 0 | 35 | 21 | | Soil Type | SAND | 64 | 0 | 26 | 36 | 2 | | | UNKNOWN | 16 | 16 | 0 | 0 | 0 | | | A/S(DA) | 8 | 0 | 5 | 0 | 3 | | | A/S(SA) | 73 | 16 | 21 | 20 | 16 | | Hammer Type | CED | 24 | 0 | 0 | 24 | 0 | | | HYD | 4 | 0 | 0 | 4 | 0 | | | OED | 47 | 0 | 0 | 34 | 13 | | | EN-WISC | 156 | 16 | 26 | 82 | 32 | | | WSDOT | 156 | 16 | 26 | 82 | 32 | | Methods | FHWA-GATES | 156 | 16 | 26 | 82 | 32 | | | PDA | 29 | 0 | 0 | 9 | 20 | | | CAPWAP | 30 | 0 | 0 | 0 | 30 | **Table 4.2 – Description of Pile Data** | Pile Types | Description | Number | Pile Types | Description | Number | |------------|-------------|--------|--------------|---------------|--------| | | Total | 62 | | Total | 81 | | | Unknown | 20 | | Unknown | 20 | | | 10 x 42 | 4 | | 9.63" x ? | 6 | | | 10 x 57 | 3 | | 9.63" x 0.55 | 5 | | | 12 x 53 | 2 | | 9.75" x ? | 2 | | H-Pile | 12 x 63 | 2 | | 10" x ? | 2 | | | 12 x 74 | 10 | | 12.75" x ? | 9 | | | 12 x 120 | 3 | | 12.75" x 0.25 | 2 | | | 14 x 73 | 7 | | 12.75" x 0.31 | 2 | | | 14 x 89 | 4 | Closed-Ended | 12.75" x 0.38 | 4 | | | 14 x 117 | 3 | Pipe Pile | 12.75" x 0.5 | 1 | | | 14 x 142 | 4 | | 13.38" x ? | 3 | | | Total | 13 | | 14" x ? | 12 | | | Unknown | 4 | | 14" x 0.5 | 2 | | Open-Ended | 24" | 3 | | 18" x ? | 3 | | Pipe Pile | 36" | 1 | | 24" x ? | 5 | | | 42" | 1 | | 26" x ? | 1 | | | 48" | 2 | | 26" x 0.75 | 1 | | | 60" | 2 | | 48" x ? | 1 | | | Unknown | 20 | | (kips) | Number | |---------------|-------------|--------|------------|-------------|--------| | | 1' - 30' | 9 | | 0 - 250 | 24 | | | 31' - 60' | 28 | | 251 - 500 | 67 | | Pile Length | 61' - 90' | 43 | | 501 - 750 | 41 | | | 91' - 120' | 34 | Measured | 751 - 1000 | 11 | | | 121' - 150' | 9 | Capacities | 1001 - 1250 | 8 | | | 151' - 180' | 12 | | 1251 - 1500 | 3 | | | 181' - 210' | 1 | | 1501 - 1750 | 1 | | | (kip-ft) | Number | | 1751 - 2000 | 1 | | | 0 - 20 | 28 | | > 2000 | 0 | | | 21 - 40 | 65 | | | | | Hammer Energy | 41 - 60 | 27 | | | | | | 61 - 80 | 20 | | | | | | 81 - 100 | 8 | | | | | | 101 - 120 | 7 | | | | | | 121 + | 1 | | | | Table 4.3 - Statistics for All Piles Based on Hammer Type Wisc-En vs. SLT | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 0.43 | 0.46 | 0.36 | 0.64 | 0.38 | 0.45 | | COV: | 0.47 | 0.41 | 0.50 | 0.22 | 0.17 | 0.45 | | n: | 156 | 8 | 73 | 24 | 4 | 47 | WSDOT vs. SLT | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 1.11 | 1.00 | 0.99 | 1.44 | 0.99 | 1.16 | | COV: | 0.39 | 0.38 | 0.42 | 0.21 | 0.21 | 0.38 | | n: | 156 | 8 | 73 | 24 | 4 | 47 | FHWA-Gates vs. SLT | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 1.13 | 1.34 | 1.06 | 1.54 | 0.87 | 1.01 | | COV: | 0.42 | 0.42 | 0.47 | 0.21 | 0.44 | 0.38 | | n: | 156 | 8 | 73 | 24 | 4 | 47 | Wisc-En vs. PDA | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.60 | 0.45 | 0.59 | - | ı | 0.64 | | COV: | 0.36 | - | 0.41 | - | - | 0.34 | | n: | 20 | 1 | 10 | 0 | 0 | 9 | WSDOT vs. PDA | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.80 | 0.96 | 2.00 | • | - | 1.67 | | COV: | 0.44 | - | 0.48 | - | - | 0.32 | | n: | 20 | 1 | 10 | 0 | 0 | 9 | FHWA-Gates vs. PDA | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.55 | 1.23 | 1.75 | - | - | 1.37 | | COV: | 0.35 | - | 0.38 | 1 | - | 0.25 | | n: | 20 | 1 | 10 | 0 | 0 | 9 | Wisc-En vs. CAPWAP | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.41 | 0.50 | 0.32 | ı | ı | 0.53 | | COV: | 0.60 | 0.48 | 0.72 | ı | ı | 0.45 | | n: | 30 | 3 | 16 | 0 | 0 | 11 | WSDOT vs. CAPWAP | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.11 | 1.13 | 0.95 | - | - | 1.34 | | COV: | 0.43 | 0.32 | 0.45 | - | - | 0.39 | | n: | 30 | 3 | 16 | 0 | 0 | 11 | FHWA-Gates vs. CAPWAP | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.03 | 1.25 | 0.90 | - | - | 1.15 | | COV: | 0.41 | 0.21 | 0.48 | - | - | 0.34 | | n: | 30 | 3 | 16 | 0 | 0 | 11 | PDA vs SLT | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.73 | 0.47 | 0.61 | ı | ı | 0.91 | | COV: | 0.40 | - | 0.43 | - | - | 0.28 | | n: | 20 | 1 | 10 | 0 | 0 | 9 | CAPWAP vs SLT | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.92 | 0.60 | 0.95 | • | - | 0.95 | | COV: | 0.25 | 0.29 | 0.24 | ı | - | 0.21 | | n: | 30 | 3 | 16 | 0 | 0 | 11 | PDA vs CAPWAP | | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.79 | 1.04 | 0.66 | - | - | 0.92 | | COV: | 0.34 | - | 0.41 | - | - | 0.24 | | n: | 20 | 1 | 10 | 0 | 0 | 9 | Table 4.4 - Statistics for All Piles Based on Soil Type Wisc-En vs. SLT | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.43 | 0.46 | 0.36 | 0.44 | 0.41 | | COV: | 0.47 | 0.40 | 0.64 | 0.51 | 0.37 | | n: | 156 | 64 | 20 | 56 | 16 | WSDOT vs. SLT | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.11 | 1.13 | 1.06 | 1.12 | 1.08 | | COV: | 0.39 | 0.38 | 0.50 | 0.39 | 0.30 | | n: | 156 | 64 | 20 | 56 | 16 | FHWA-Gates vs. SLT | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.13 | 1.31 | 0.91 | 1.01 | 1.15 | | COV: | 0.42 | 0.41 | 0.52 | 0.39 | 0.24 | | n: | 156 | 64 | 20 | 56 | 16 | Wisc-En vs. PDA | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.60 | 0.45 | 0.55 | 0.67 | - | | COV: | 0.36 | - | 0.38 | 0.35 | - | | n: | 20 | 1 | 9 | 10 | 0 | WSDOT vs. PDA | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.80 | 0.96 | 1.75 | 1.93 | - | | COV: | 0.44 | - | 0.35 | 0.48 | - | | n: | 20 | 1 | 9 | 10 | 0 | FHWA-Gates vs. PDA | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.55 | 1.23 | 1.39 | 1.73 | - | | COV: | 0.35 | - | 0.28 | 0.38 | - | | n: | 20 | 1 | 9 | 10 | 0 | Wisc-En vs. CAPWAP | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.41 | 0.37 | 0.47 | 0.39 | • | | COV: | 0.60 | 0.37 | 0.47 | 0.69 | - | | n: | 30 | 2 | 9 | 19 | 0 | WSDOT vs. CAPWAP | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.11 | 0.93 | 1.39 | 1.00 | - | | COV: | 0.43 | 0.11 | 0.31 | 0.48 | - | | n: | 30 | 2 | 9 | 19 | 0 | FHWA-Gates vs. CAPWAP | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.03 | 1.13 | 1.14 | 0.97 | - | | | | | | | | | COV: | 0.41 | 0.19 | 0.31 | 0.48 | - | | n: | 30 | 2 | 9 | 19 | 0 | PDA vs SLT | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.73 | 0.47 | 0.83 | 0.68 | 1 | | COV: | 0.40 | ı | 0.41 | 0.36 | ı | | n: | 20 | 1 | 9 | 10 | 0 | CAPWAP vs SLT | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.92 | 0.50 | 0.95 | 0.95 | - | | COV: | 0.25 | 0.15 | 0.23 | 0.23 | - | | n: | 30 | 2 | 9 | 19 | 0 | PDA vs CAPWAP | | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.79 | 1.04 | 0.85 | 0.72 | - | | COV: |
0.34 | - | 0.30 | 0.40 | - | | n: | 20 | 1 | 9 | 10 | 0 | Table 4.5 - Statistics for All Piles Based on Pile Type Wisc-En vs. SLT | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 0.43 | 0.42 | 0.46 | 0.39 | | COV: | 0.47 | 0.52 | 0.41 | 0.43 | | n: | 156 | 81 | 62 | 13 | WSDOT vs. SLT | | ALL Data | CEP | HP | OEP | |-----|----------------|------|------|------| | Mea | n: 1.11 | 1.08 | 1.17 | 1.03 | | CO | /: 0.39 | 0.42 | 0.37 | 0.29 | | | 1: 156 | 81 | 62 | 13 | FHWA-Gates vs. SLT | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 1.13 | 1.06 | 1.29 | 0.79 | | COV: | 0.42 | 0.41 | 0.40 | 0.39 | | n: | 156 | 81 | 62 | 13 | Wisc-En vs. PDA | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.60 | 0.49 | 0.68 | ı | | COV: | 0.36 | 0.46 | 0.27 | - | | n: | 20 | 8 | 12 | 0 | WSDOT vs. PDA | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.80 | 1.56 | 1.95 | • | | COV: | 0.44 | 0.42 | 0.44 | - | | n: | 20 | 8 | 12 | 0 | FHWA-Gates vs. PDA | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.55 | 1.55 | 1.55 | - | | COV: | 0.35 | 0.48 | 0.26 | - | | n: | 20 | 8 | 12 | 0 | Wisc-En vs. CAPWAP | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.41 | 0.32 | 0.54 | ı | | COV: | 0.60 | 0.58 | 0.50 | ı | | n: | 30 | 17 | 13 | 0 | WSDOT vs. CAPWAP | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.11 | 0.90 | 1.39 | - | | COV: | 0.43 | 0.37 | 0.37 | - | | n: | 30 | 17 | 13 | 0 | FHWA-Gates vs. CAPWAP | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.03 | 0.91 | 1.18 | - | | COV: | 0.41 | 0.41 | 0.37 | - | | n: | 30 | 17 | 13 | 0 | PDA vs SLT | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.73 | 0.63 | 0.81 | ı | | COV: | 0.40 | 0.45 | 0.36 | - | | n: | 20 | 8 | 12 | 0 | CAPWAP vs SLT | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.92 | 0.88 | 0.96 | • | | COV: | 0.25 | 0.31 | 0.18 | ı | | n: | 30 | 17 | 13 | 0 | PDA vs CAPWAP | | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.79 | 0.74 | 0.83 | - | | COV: | 0.34 | 0.38 | 0.33 | - | | n: | 20 | 8 | 12 | 0 | Table 4.6 - Statistics for Piles <750kips Based on Hammer Type Wisc-En vs. SLT | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 0.44 | 0.50 | 0.35 | 0.64 | 0.45 | 0.47 | | COV: | 0.46 | 0.34 | 0.51 | 0.22 | - | 0.38 | | n: | 132 | 7 | 70 | 24 | 1 | 30 | WSDOT vs. SLT | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 1.14 | 1.08 | 0.98 | 1.44 | 1.29 | 1.26 | | COV: | 0.38 | 0.31 | 0.43 | 0.21 | - | 0.34 | | n: | 132 | 7 | 70 | 24 | 1 | 30 | FHWA-Gates vs. SLT | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 1.20 | 1.45 | 1.07 | 1.54 | 1.44 | 1.16 | | COV: | 0.40 | 0.35 | 0.48 | 0.21 | - | 0.29 | | n: | 132 | 7 | 70 | 24 | 1 | 30 | Wisc-En vs. PDA | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.61 | 0.45 | 0.59 | - | ı | 0.66 | | COV: | 0.36 | - | 0.41 | - | - | 0.33 | | n: | 19 | 1 | 10 | 0 | 0 | 8 | WSDOT vs. PDA | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.84 | 0.96 | 2.00 | - | • | 1.76 | | COV: | 0.42 | - | 0.48 | - | - | 0.28 | | n: | 19 | 1 | 10 | 0 | 0 | 8 | FHWA-Gates vs. PDA | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.59 | 1.23 | 1.75 | - | - | 1.45 | | COV: | 0.33 | • | 0.38 | - | - | 0.19 | | n: | 19 | 1 | 10 | 0 | 0 | 8 | Wisc-En vs. CAPWAP | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.41 | 0.50 | 0.32 | - | ı | 0.53 | | COV: | 0.61 | 0.48 | 0.72 | - | ı | 0.47 | | n: | 29 | 3 | 16 | 0 | 0 | 10 | WSDOT vs. CAPWAP | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.11 | 1.13 | 0.95 | - | • | 1.37 | | COV: | 0.44 | 0.32 | 0.45 | - | • | 0.40 | | n: | 29 | 3 | 16 | 0 | 0 | 10 | FHWA-Gates vs. CAPWAP | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 1.03 | 1.25 | 0.90 | - | - | 1.17 | | COV: | 0.41 | 0.21 | 0.48 | - | - | 0.34 | | n: | 29 | 3 | 16 | 0 | 0 | 10 | PDA vs SLT | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.75 | - | 0.61 | - | - | 0.99 | | COV: | 0.41 | - | 0.43 | - | - | 0.22 | | n: | 16 | 0 | 10 | 0 | 0 | 6 | CAPWAP vs SLT | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.95 | 0.67 | 0.95 | - | • | 1.03 | | COV: | 0.24 | 0.24 | 0.24 | - | ı | 0.20 | | n: | 25 | 2 | 16 | 0 | 0 | 7 | PDA vs CAPWAP | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|-----|-----|------| | Mean: | 0.78 | 1.04 | 0.66 | - | - | 0.89 | | COV: | 0.34 | - | 0.41 | - | - | 0.24 | | n: | 19 | 1 | 10 | 0 | 0 | 8 | Table 4.7 - Statistics for Piles <750^{kips} Based on Soil Type Wisc-En vs. SLT | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.44 | 0.48 | 0.35 | 0.44 | 0.41 | | COV: | 0.46 | 0.39 | 0.71 | 0.50 | 0.37 | | n: | 132 | 57 | 15 | 44 | 16 | WSDOT vs. SLT | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.14 | 1.17 | 1.08 | 1.14 | 1.08 | | COV: | 0.38 | 0.36 | 0.55 | 0.38 | 0.30 | | n: | 132 | 57 | 15 | 44 | 16 | FHWA-Gates vs. SLT | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.20 | 1.38 | 0.94 | 1.07 | 1.15 | | COV: | 0.40 | 0.37 | 0.54 | 0.37 | 0.24 | | n: | 132 | 57 | 15 | 44 | 16 | Wisc-En vs. PDA | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.61 | 0.45 | 0.56 | 0.67 | - | | COV: | 0.36 | - | 0.39 | 0.35 | - | | n: | 19 | 1 | 8 | 10 | 0 | WSDOT vs. PDA | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.84 | 0.96 | 1.85 | 1.93 | - | | COV: | 0.42 | - | 0.31 | 0.48 | - | | n: | 19 | 1 | 8 | 10 | 0 | FHWA-Gates vs. PDA | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.59 | 1.23 | 1.47 | 1.73 | • | | COV: | 0.33 | - | 0.23 | 0.38 | - | | n: | 19 | 1 | 8 | 10 | 0 | Wisc-En vs. CAPWAP | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.41 | 0.37 | 0.46 | 0.39 | - | | COV: | 0.61 | 0.37 | 0.51 | 0.69 | - | | n: | 29 | 2 | 8 | 19 | 0 | WSDOT vs. CAPWAP | | <750 | ALL Data | Sand | Clay | Mix | Unknown | |---|-------|----------|------|------|------|---------| | | Mean: | 1.11 | 0.93 | 1.43 | 1.00 | - | | | COV: | 0.44 | 0.11 | 0.31 | 0.48 | - | | Ī | n: | 29 | 2 | 8 | 19 | 0 | FHWA-Gates vs. CAPWAP | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.03 | 1.13 | 1.17 | 0.97 | - | | | | | | | | | COV: | 0.41 | 0.19 | 0.31 | 0.48 | - | | n: | 29 | 2 | 8 | 19 | 0 | PDA vs SLT | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.75 | - | 0.86 | 0.67 | - | | COV: | 0.41 | - | 0.40 | 0.39 | - | | n: | 16 | 0 | 7 | 9 | 0 | CAPWAP vs SLT | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.95 | 0.56 | 0.97 | 0.97 | - | | COV: | 0.24 | - | 0.25 | 0.22 | - | | n: | 25 | 1 | 7 | 17 | 0 | PDA vs CAPWAP | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 0.78 | 1.04 | 0.82 | 0.72 | - | | COV: | 0.34 | 1 | 0.31 | 0.40 | - | | n: | 19 | 1 | 8 | 10 | 0 | Table 4.8 - Statistics for Piles <750^{kips} Based on Pile Type Wisc-En vs. SLT | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 0.44 | 0.42 | 0.47 | 0.45 | | COV: | 0.46 | 0.52 | 0.40 | 0.32 | | n: | 132 | 74 | 52 | 6 | WSDOT vs. SLT | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 1.14 | 1.09 | 1.20 | 1.21 | | COV: | 0.38 | 0.42 | 0.35 | 0.16 | | n: | 132 | 74 | 52 | 6 | FHWA-Gates vs. SLT | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 1.20 | 1.08 | 1.38 | 1.03 | | COV: | 0.40 | 0.40 | 0.36 | 0.23 | | n: | 132 | 74 | 52 | 6 | Wisc-En vs. PDA | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.61 | 0.49 | 0.70 | - | | COV: | 0.36 | 0.46 | 0.26 | - | | n: | 19 | 8 | 11 | 0 | WSDOT vs. PDA | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.84 | 1.56 | 2.04 | ı | | COV: | 0.42 | 0.42 | 0.41 | ı | | n: | 19 | 8 | 11 | 0 | FHWA-Gates vs. PDA | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.59 | 1.55 | 1.63 | - | | COV: | 0.33 | 0.48 | 0.21 | - | | n: | 19 | 8 | 11 | 0 | Wisc-En vs. CAPWAP | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.41 | 0.32 | 0.54 | ı | | COV: | 0.61 | 0.58 | 0.52 | ı | | n: | 29 | 17 | 12 | 0 | WSDOT vs. CAPWAP | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.11 | 0.90 | 1.41 | ı | | COV: | 0.44
| 0.37 | 0.37 | - | | n: | 29 | 17 | 12 | 0 | FHWA-Gates vs. CAPWAP | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 1.03 | 0.91 | 1.20 | - | | COV: | 0.41 | 0.41 | 0.37 | _ | | COV. | 0.41 | 0.41 | 0.57 | _ | | n: | 29 | 17 | 12 | 0 | PDA vs SLT | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.75 | 0.65 | 0.83 | - | | COV: | 0.41 | 0.45 | 0.37 | - | | n: | 16 | 7 | 9 | 0 | CAPWAP vs SLT | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.95 | 0.91 | 1.02 | ı | | COV: | 0.24 | 0.28 | 0.16 | - | | n: | 25 | 16 | 9 | 0 | PDA vs CAPWAP | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|-----| | Mean: | 0.78 | 0.74 | 0.80 | ı | | COV: | 0.34 | 0.38 | 0.33 | - | | n: | 19 | 8 | 11 | 0 | Table 4.9 - Corrected FHWA-Gates Statistics for Piles <750^{kips} vs. Static Load Tests | <750 | ALL Data | Sand | Clay | Mix | Unknown | |-------|----------|------|------|------|---------| | Mean: | 1.02 | 1.38 | 0.94 | 1.07 | 1.15 | | COV: | 0.36 | 0.37 | 0.54 | 0.37 | 0.24 | | n: | 132 | 57 | 15 | 44 | 16 | | <750 | ALL Data | A/S (DA) | A/S(SA) | CED | HYD | OED | |-------|----------|----------|---------|------|------|------| | Mean: | 1.02 | 1.13 | 1.02 | 1.02 | 1.09 | 1.02 | | COV: | 0.36 | 0.37 | 0.42 | 0.21 | - | 0.34 | | n: | 132 | 8 | 70 | 24 | 1 | 30 | | <750 | ALL Data | CEP | HP | OEP | |-------|----------|------|------|------| | Mean: | 1.02 | 1.02 | 1.02 | 1.03 | | COV: | 0.36 | 0.37 | 0.35 | 0.29 | | n: | 132 | 74 | 52 | 6 | Table 4.10 - Adjustment Factors for Corrected FHWA-Gates Statistics # Adjustment Factors for FHWA-Gates method FHWA-Gates Capacity *F0*FS*FP*FH F₀ - Overall adjustment factor $F_0 = 0.94$ F_S - Adjustment factor for Soil type $F_S = 1.00$ Mixed soil profile $F_S = 0.87$ Sand soil profile $F_S = 1.20$ Clay soil profile F_P - Adjustment factor for Pile type $F_P = 1.00$ Closed-end pipe (CEP) $F_P = 1.02$ Open-end pipe (OEP) $F_P = 0.80$ H-pile (HP) F_H - Adjustment factor for Hammer type $F_H = 1.00$ Open-ended diesel (OED) $F_H = 0.84$ Closed- end diesel (CED) F_H = 1.16 Air/Steam - single acting F_H = 1.01 Air/Steam - double acting $F_H = 1.00$ Hydraulic (truly unknown) Figure 4.1. Wisc-EN vs SLT Broken Down by Hammer Type Figure 4.2. Wisc-EN vs SLT Broken Down by Soil Type Figure 4.3. Wisc-EN vs CAPWAP Broken Down by Hammer Type Figure 4.4. Wisc-EN vs CAPWAP Broken Down by Soil Type Figure 4.5. Wisc-EN vs PDA Broken Down by Hammer Type Figure 4.6. Wisc-EN vs PDA Broken Down by Soil Type Figure 4.7. WSDOT vs SLT Broken Down by Hammer Type Figure 4.8. WSDOT vs SLT Broken Down by Soil Type Figure 4.9. WSDOT vs CAPWAP Broken Down by Hammer Type Figure 4.10. WSDOT vs CAPWAP Broken Down by Soil Type Figure 4.11. WSDOT vs PDA Broken Down by Hammer Type Figure 4.12. WSDOT vs PDA Broken Down by Soil Type Figure 4.13. FHWA-Gates vs SLT Broken Down by Hammer Type Figure 4.14. FHWA-Gates vs SLT Broken Down by Soil Type Figure 4.15. FHWA-Gates vs CAPWAP Broken Down by Hammer Type Figure 4.16. FHWA-Gates vs CAPWAP Broken Down by Soil Type Figure 4.17. FHWA-Gates vs PDA Broken Down by Hammer Type Figure 4.18. FHWA-Gates vs PDA Broken Down by Soil Type Figure 4.19. CAPWAP vs SLT Broken Down by Hammer Type Figure 4.20. CAPWAP vs SLT Broken Down by Soil Type Figure 4.21. PDA vs. SLT Broken Down by Hammer Type Figure 4.22. PDA vs. SLT Broken Down by Soil Type Figure 4.23. PDA vs. CAPWAP broken Down by Hammer Type Figure 4.24. PDA vs. CAPWAP broken Down by Soil Type Figure 4.25. FHWA-Gates (<750) vs SLT Broken Down by Hammer Type Figure 4.26. FHWA-Gates (<750) vs SLT Broken Down by Soil Type Figure 4.27. FHWA-Gates (corr <750) vs SLT Broken Down by Hammer Type Figure 4.28. FHWA-Gates (corr <750) vs SLT Broken Down by Soil Type ## 5.0 PREDICTED VERSUS MEASURED CAPACITY USING THE DATABASE COLLECTED FROM WISCONSIN DOT #### **5.1 INTRODUCTION** Two databases are used in this report to assess the accuracy with which pile capacities can be determined from driving behavior. The previous chapter focused on the first database which contains static load tests for each pile. The second database contains records for 316 piles driven only in Wisconsin. Data for each pile in this database allows for determining the pile capacity using simple dynamic formulae and PDA (EOD). In some cases, CAPWAP(BOR) predictions are available, and in a few cases, static load tests were conducted. As presented in Chapter 4, the ratio of predicted capacity (Q_p) to measured capacity (Q_M) is the metric used to quantify how well or poorly a predictive method performs. Statistics for each of the predictive methods are used to quantify the accuracy and precision for several pile driving formulas. Since there are so few static load tests conducted, predictions are compared with PDA and CAPWAP results. #### 5.2 DESCRIPTION OF DATA The data analyzed in this report comes from several locations within the State of Wisconsin. Results from a total of 316 piles were collected from the Marquette Interchange, the Sixth Street Viaduct, Arrowhead Bridge, Bridgeport, Prescott Bridge, the Clairemont Avenue Bridge, the Fort Atkinson Bypass, the Trempeauleau River Bridge, the Wisconsin River Bridge, the Chippewa River Bridge, La Crosse, and the South Beltline in Madison. The data used in this report was provided by the Wisconsin Department of Transportation. The data encompass several different soil types and are classified as sand, clay, or a mixture of the two. Soil that behaves in a drained manner is categorized as sand. Soil that behaves in an undrained manner is identified as clay. The soil type for each pile is classified according to the soil along the sides of the pile and the soil at the tip of the pile. Based on this classification, the soil type along the piles can be divided into five major groups. These groups are: - 1) Sand at the Sides and Sand at the Tip - 2) Clay at the Sides and Clay at the Tip - 3) Mixture at the Sides and Sand at the Tip - 4) Mixture at the Sides and Clay at the Tip - 5) Mixture at the Sides and Mixture at the Tip. Other combinations were either absent from the dataset or of insufficient number from which to draw conclusions. All data, regardless of the soil conditions at the tip and sides of the pile, is also analyzed as one dataset. There are thirty piles included in the analysis of all of the data that did not fall into one of the five major groups. The soil conditions for the majority of these piles could not be classified due to a lack of information about the soil present at the tip of the pile. For the purposes of the analysis, the soil along the sides of a pile is called mixed if neither sand nor clay makes up a 70% majority of the soil present. Soil at the tip of a pile is called mixed if it could not be determined whether the soil is drained or undrained. For example, a silty sand at the tip of a pile would be classified as mixed. The piles included in this report are closed-end pipe piles, open-ended pipe piles, and H-Piles. A summary of the data is presented in Table 5.1, while a summary of the character of the data is given in Table 5.2. The closed-end pipe piles range in diameter from 10.75" to 16". The sizes are fairly evenly distributed throughout this range. All of the open-ended pipe piles have a diameter of 9.5". Forty-two piles are HP 12x53 and three are HP 14x73. The average length of a pile is about 97 feet. However, lengths vary from 32.7 to 266 feet. The majority of the piles were driven with diesel hammers; however, 27 of the 316 piles were driven using air/steam hammers, and three were driven with a hydraulic hammer. The capacity of seven of the 316 piles could not be determined using dynamic formulae. Because the piles' set or the hammer stroke at the end of driving could not be determined. Three of these seven piles were driven using a hydraulic hammer, and blow frequency was reported, but not hammer stroke. A correlation between blow frequency and hammer stroke could not be determined reliably, so this data was insufficient to determine capacity with a dynamic formula. Static load tests were performed on the three piles driven with a hydraulic hammer, and the results of the static load tests are included in the database. #### 5.3 WISC-EN AND FHWA-GATES COMPARED WITH PDA-EOD The predicted capacity for all of the piles in the database was determined using the Wisc-EN formula and the FHWA-Gates formula. It should be noted that the Wisc-EN Formula includes a built-in factor of safety of six. The predicted capacity is therefore an allowable capacity. The FHWA-Gates formula does not have a built-in factor of safety, and its prediction is an ultimate capacity. Also, the predicted ultimate capacity of each pile as determined by PDA measurements at the end-of-driving was recorded in the database. The Wisc-EN capacity vs. the PDA-EOD capacity is plotted in Figure 5.1. The relationship is shown for all data, as well as for the five major soil groups. The value of the average Wisc-EN/PDA-EOD capacity ratio is 0.72. This means the Wisc-EN formula predicts an allowable capacity less than the PDA-EOD ultimate capacity, as would be expected. The COV for the data is 0.44. On each graph, a solid line is drawn at a slope of 1:1 to illustrate perfect agreement between the methods. A data point below this line indicates the Wisc-EN formula allowable capacity is less than the PDA-EOD ultimate capacity and a point above the line indicates the Wisc-EN allowable capacity is greater than the PDA-EOD ultimate capacity. The mean, COV and number of data points for each graph are reported in Table 5.3. A plot of capacity predicted by the FHWA-Gates formula vs. the PDA-EOD capacity is shown in Figure 5.2. The value of the average FHWA-Gates/PDA-EOD capacity ratio is 1.79. This means the FHWA-Gates method tends to predict a higher capacity than the PDA-EOD. The COV of the data is 0.46. As in
Figure 5.1, a line showing perfect agreement between the two methods is shown. The mean, COV, and number of data points for each graph are reported in Table 5.4. The average FHWA-Gates/PDA-EOD capacity ratio is greater than unity, while the average Wisc-EN/PDA-EOD capacity ratio is less than unity. The latter is expected, as the Wisc-EN Formula predicts an allowable capacity, which should always be less than the ultimate capacity. Both datasets have similar amounts of scatter (COV). In sands, when the pile capacity is small (less then 250 kips), the Wisc-EN allowable capacity, with a factor of safety of 6, is similar to the ultimate PDA-EOD capacity. The value of the Wisc-EN/PDA-EOD capacity ratio becomes less than unity as predicted capacity increases. For piles driven through a mixture of soils into sand, the Wisc-EN/PDA-EOD capacity ratio is less than 1, but there is a small amount of scatter within the data. The FHWA-Gates Formula, when used for piles driven through a mixed soil profile into sand, appears to agree fairly well with the PDA-EOD predictions at capacities above 250 kips. Based purely upon comparing the Wisc-EN Formula and FHWA-Gates Formula to PDA-EOD predicted capacity, the FHWA-Gates Formula appears to offer no real improvement in accurately predicting capacity. The amount of scatter between the two dynamic formulae is almost identical, and the bias of the FHWA-Gates Formula is larger than that of the Wisc-EN Formula. #### 5.4 WISC-EN AND FHWA-GATES COMPARED TO PDA-BOR The ultimate capacity of a pile is time-dependent. Typically, the capacity of a pile will increase with time (pile setup). Dynamic formulae, such as Wisc-EN and FHWA-Gates, empirically consider time effects because they have relied on static load tests to develop their formulations. The PDA predicts the capacity at the time of driving, and therefore does not consider time effects. One method to consider time effects is to drive the pile, and then redrive the pile several days (to weeks) later. PDA measurements conducted during the beginning of restrike (BOR) provide improved estimates of static pile capacity because they include effects of setup. Accordingly, it is worthwhile to investigate how well the dynamic formulae (and PDA-EOD) agree with capacities predicted from restrike behavior. Pile restrikes were performed on 93 of the piles in the database an average of 24 days after the end of driving. All but one of these tests was performed at the Marquette Interchange; the other one is from Arrowhead Bridge. PDA measurements were taken at both the end-of-driving and the beginning-of-restrike. The PDA-EOD capacity vs. PDA-BOR capacity is plotted in Figures 5.3 to 5.5. All but two of the piles gained capacity between the end-of-driving and the beginning-of-restrike. PDA predicted a significant loss of capacity between the end-of-driving and beginning-of-restrike for only one pile, Pile IPS-03-12 (Figure 5.3). No definitive reason for this observation was offered. CAPWAP predicted an increase in capacity of the same pile, and thus, the PDA-BOR results are considered herein to be an anomaly. The average PDA-EOD/PDA-BOR capacity ratio is 0.60 (Table 5.5). This means that at the time of restrike, a pile had, on the average, gained 67% more capacity. The restruck piles can be divided into two categories, those restruck a short time after the end-of-driving (a few days), and those restruck after a longer time lapse (about six weeks). The first category includes 40 piles that were restruck an average of 2.5 days after the end-of-driving. The average PDA-EOD/PDA-BOR capacity ratio for these piles is 0.72. Between the end-of-driving and beginning-of-restrike, the piles had gained an average of 39% more capacity. The 53 piles in the second category were restruck an average of 41 days after the end-of-driving. The average PDA-EOD/PDA-BOR capacity ratio is 0.46. This means the piles gained an average of 117% more capacity. The discussion below is based on the average time after end-of-driving and average increase in capacity for all piles analyzed. From the above discussion, pile capacity can increase for some time after the end-of-driving, so the values in the following analysis are likely conservative. Based on the PDA-EOD/PDA-BOR results, comparing either the Wisc-EN or the FHWA-Gates formula to the PDA-EOD capacity may not be a good indicator of either formula's accuracy. The two dynamic formulae can be compared to the PDA-BOR predicted capacity instead. #### **5.4.1 Wisc-EN** The Wisc-EN allowable capacity vs. PDA-BOR ultimate capacity data is plotted in Figures 5.6 to 5.8. A summary of the statistics is in Table 5.6. The average Wisc-EN/PDA-BOR capacity ratio is 0.47, with a COV of 0.59. The average Wisc-EN/PDA-EOD capacity ratio is 0.72, with a COV of 0.44. Generally, as the PDA-BOR predicted capacity increases, the disagreement between the two methods increases. Of the 93 piles driven, the Wisc-EN Formula predicted a capacity greater than that predicted by the PDA-BOR only three times, and each time the overprediction was small. #### 5.4.2 FHWA-Gates The FHWA-Gates capacity vs. the PDA-BOR capacity can be seen in Figures 5.9 to 5.11. A summary of the statistics can be seen in Table 5.7. The average FHWA-Gates/PDA-BOR capacity ratio is 0.81, with a COV of 0.49. The average FHWA-Gates/PDA-EOD capacity ratio is 1.79 with a COV of 0.46. As with the Wisc-EN Formula, the ratio of the FHWA-Gates Formula to the PDA-BOR capacity becomes progressively less than unity as the predicted capacity increases. About one-quarter of the time, the FHWA-Gates Formula predicted a capacity higher than that predicted by the PDA-BOR. When the two dynamic formulae are compared to the capacity predicted by PDA-BOR, the FHWA-Gates formula appears to more accurately predict capacity. The average Wisc-EN/PDA-EOD capacity ratio is 0.72. The average Wisc-EN/PDA-BOR capacity ratio is 0.47. The average FHWA-Gates/PDA-EOD capacity ratio is 1.79, while the average FHWA-Gates/PDA-BOR capacity ratio is 0.81. Both dynamic formulae had almost the same COV when compared to the PDA-EOD method. When the PDA-BOR method is used for comparison, the scatter (COV) for the FHWA-Gates formula becomes 0.10 smaller than the scatter for the Wisc-EN formula. It should also be noted that the Wisc-EN capacity is an allowable capacity with a FS=6, while the FHWA-Gates capacity is an ultimate capacity with no factor of safety. #### 5.5 STATIC LOAD TEST RESULTS A static load test was performed on 12 of the 316 piles in the database. The static load test can be considered the most accurate predictor of pile capacity, and comparing the different methods examined previously to the static load test results can give a good indication of the relative accuracy of the different predictive methods. The capacities determined from the predictive methods vs. the static load test capacity can be seen plotted in Figures 5.12 to 5.14. An arrow on a data point indicates that the static load test was not conducted to failure, and the actual pile capacity is higher, although it cannot be determined how much higher. Table 5.8 summarizes the statistics of the Predictive Method/SLT capacity ratios. A static load test was run on Pile B-14-3S forty-seven days after the end-of-driving, and its capacity was determined to be 600 kips. A PDA-BOR analysis was run on the same pile 84 days after the end-of-driving, and its capacity was determined to be 1763 kips. This data is plotted in Figure 5.13. This large difference in capacity is not reflected in the CAPWAP analysis, which was also run 84 days after the end-of-driving and predicted a capacity of 551 kips. No explanation is offered for this large discrepancy, and the PDA-BOR result is considered to be an anomaly. Before any conclusions can be drawn about the mean and the cov of the PDA-BOR/SLT capacity ratios and CAPWAP-BOR/SLT capacity ratios, the time difference between when a static load test and when the PDA or CAPWAP analyses were run must be considered. Because of the time difference between when the analyses were run, and the potential for pile setup in that time, the agreement between the two methods can be difficult to determine. Methods that utilize data from the beginning-of-restrike (PDA-BOR and CAPWAP-BOR) tend to predict a capacity similar to that predicted by a static load test; however, the BOR results may predict loads greater than the static load test if the BOR values were measured at times greater than the time at which a load test was conducted. Methods based on end-of-driving data (the dynamic formulae and PDA-EOD) tend to predict a capacity less than that predicted by a static load test. The statistical values for different predictive methods and static load tests can be seen in Table 5.8. Though there is a small dataset from which to draw conclusions, the PDA-EOD method exhibits the smallest values and has a relatively small scatter. The Wisc-EN method smallest mean and exhibits the least amount of scatter. The PDA-BOR method over-predicts capacity, on the average, and exhibits the most scatter of any of the predictive methods. However, due to the small dataset, it is difficult to make any firm conclusions. #### 5.6 FHWA-GATES COMPARED TO WISC-EN The agreement between the Wisc-EN Formula and other predictive methods has been examined, as well as the agreement between the FHWA-Gates formula and other predictive methods. The agreement between the Wisc-EN Formula and the FHWA-Gates Formula at the end-of-driving is also of interest. The average FHWA-Gates/Wisc-EN capacity ratio is 2.55, with a COV of 0.23. The statistics can be seen in Table 5.9. This means the FHWA-Gates Formula predicts a capacity about 2.5 times that predicted by the Wisc-EN Formula. This is expected, as the Wisc-EN Formula predicts an allowable capacity with a FS=6, while the FHWA-Gates Formula predicts an ultimate capacity. When looking at individual soil categories, the
value of the average capacity ratio ranges from 1.82 to 2.88. The COV is similar across the soil categories. The large difference in average ratio values seems to imply that soil type can have an impact on the agreement of the formulas. Within any soil category, the scatter between the two formulas is small. #### 5.7 EFFECT OF HAMMER TYPE Of the 316 piles in the Wisconsin Database, 286 were driven with an open-ended diesel hammer, 27 were driven with a single-acting air/steam hammer, and 3 were driven with a hydraulic hammer. For the hydraulic hammers in this study, the stroke could not be reliably determined, and it was not possible to determine the capacity of piles driven with these hammers using dynamic formulae. When looking at the effect of hammer type on predicted capacity using dynamic formulae, only piles driven with a diesel or air/steam hammer can be compared. #### 5.7.1 Wisc-EN The Wisc-EN capacity vs. Static Load Test capacity broken down by hammer type is plotted in Figure 5.15. The statistics are provided in Table 5.10. Whether the hammer used to drive the pile was diesel or air/steam had little effect on the scatter within the data. For either hammer type, the Wisc-EN allowable capacity is less than half of the pile capacity determined using a static load test. For air/steam hammers the bias of the data, 0.55, is a better prediction than for all data, which had a bias of 0.48. The average capacity ratio for diesel hammers was lower, at 0.39. While there are few data points from which to draw conclusions, at higher pile capacities, the Wisc-EN formula tends to underpredict capacity by larger amounts. #### 5.7.2 FHWA-Gates The FHWA-Gates capacity vs. SLT capacity broken down by hammer type is plotted in Figure 5.16, and the statistics for the data are presented in Table 5.11. When a pile was driven using an air/steam hammer, the FHWA-Gates formula tended to overpredict capacity, with an average FHWA-Gates/SLT capacity ratio of 1.24. For diesel hammers, the average capacity ratio was 0.81, an underprediction of capacity. Both hammer types predicted capacity with similar amounts of scatter. When the pile was driven with a diesel hammer, the FHWA-Gates formula tended to underpredict capacity as the pile capacity increased, a trend which also occurred with the Wisc-EN formula. The SLT capacity for piles driven with an air/steam hammer falls into a narrow range, and it cannot be determined if there is any trend to overpredict or underpredict capacity as pile capacity increases. #### **5.7.3 PDA-EOD** Figure 5.17 plots the PDA-EOD capacity vs. SLT capacity for the piles in the Wisconsin Database. The statistics for these graphs are presented in Table 5.12. For hydraulic hammers, the average PDA-EOD/SLT capacity ratio is slightly higher than the average capacity for all data, 0.77. However, there are only three data points from which to draw conclusions. Diesel hammers have a slightly higher average capacity ratio than the ratio for all data. The average capacity ratio for air/steam hammers is 0.68, which is a greater underprediction than for all data. The scatter (COV) for diesel and hydraulic hammers is comparable to that of all data, while the scatter for air/steam hammers is higher. As was the trend for the Wisc-EN and FHWA-Gates formulae, the PDA-EOD method displays more bias at higher pile capacities. # 5.8 Wisc-EN, FHWA-Gates, PDA-EOD compared to CAPWAP-BOR 5.8.1 Wisc-EN If pile dynamic monitoring is conducted during pile driving, CAPWAP can be used to predict pile capacity. The Wisc-EN capacity vs. CAPWAP-BOR capacity is shown in Figure 5.18. The statistics for the graphs are presented in Table 5.13. All piles for which a CAPWAP analysis was run were driven with diesel hammers. The average Wisc-EN/CAPWAP-BOR predicted capacity is 0.45, with a COV of 0.49. As the CAPWAP-BOR predicted capacity becomes larger, the bias of the Wisc-EN Formula increases. For all 92 piles, the Wisc-EN Formula predicted a lower capacity than CAPWAP-BOR, as would be expected, due to the allowable capacity that the Wisc-EN Formula predicts. #### 5.8.2 FHWA-Gates Figure 5.19 plots the FHWA-Gates capacity vs. the CAPWAP-BOR capacity. The statistics are reported in Table 5.13. The average FHWA-Gates/CAPWAP-BOR capacity is 0.79 with a scatter of 0.37. There is a smaller tendency by the FHWA-Gates formula to underpredict capacity at large pile capacities. The tendency to underpredict capacity compared to the CAPWAP-BOR capacity begins to manifest in the capacity range of 750 to 1000 kips. #### **5.8.3 PDA-EOD** The PDA-EOD capacity vs. CAPWAP-BOR capacity broken down by hammer type is shown in Figure 5.20. The statistics from the graphs are presented in Table 5.14. Regardless of hammer type, PDA-EOD always predicted a capacity lower than that predicted by CAPWAP-BOR. The average PDA-EOD/CAPWAP-BOR capacity ratio for diesel hammers is 0.58, while it is 0.75 for hydraulic hammers. However, only three piles were driven with a hydraulic hammer, so no firm trends can be determined. Both hammer types have similar amounts of scatter. The average Wisc-EN, FHWA-Gates, and PDA-EOD/CAPWAP-BOR capacity ratios were all less than one, meaning an underprediction of capacity. While it can be informative to compare these predictive methods to CAPWAP-BOR, care must used in drawing conclusions from the data. It is important to note the time difference between when the data for predicting capacity was gathered for the different predictive methods. The capacities predicted by the Wisc-EN formula, the FHWA-Gates formula, and PDA-EOD are based on measurements taken at the end-of-driving. The CAPWAP-BOR capacity is based on measurements taken at the beginning-of-restrike, which occurred an average of 25 days after the end-of-driving. As discussed previously, the piles in this database tended to gain capacity with time after the end-of-driving. So, the tendency of the three predictive methods to underpredict capacity compared to CAPWAP-BOR is consistent with earlier findings. The average Wisc-EN/PDA-EOD capacity ratio does not change significantly with hammer type. The average capacity ratio is 0.73 for diesel hammers and 0.68 for air/steam hammers. The average FHWA-Gates/PDA-EOD capacity ratio is more sensitive to hammer type. For all data, the average capacity ratio is 1.79. Diesel hammers have a similar average capacity ratio of 1.77. The average capacity ratio is 2.05 for air/steam hammers. Of the 309 piles for which there are Wisc-EN and FHWA-Gates predicted capacities, 283 of them were driven with a diesel hammer. These piles dominate the data, and the average capacity ratio was very similar to the average for all data for those piles driven with a diesel hammer. When comparing the Wisc-EN and FHWA-Gates capacities to static load test capacities, the trend appears to be that air/steam hammers will lead to higher predicted capacities than the average for all data, while diesel hammers tend to predict a lower capacity than the average for all data. The opposite trend emerged for the average PDA-EOD/SLT capacity ratio, diesel hammers tended to predict a higher capacity than the average while air/steam hammers tended to predict a capacity lower than the average. #### 5.9 WSDOT Formula Another dynamic formula for predicting pile capacity is the WSDOT formula. It originated as a modification of the FHWA-Gates formula. One significant difference between the two formulae is that the WSDOT formula includes a term that is based on hammer and pile type. #### **5.9.1 PDA-EOD** The WSDOT capacity vs. PDA-EOD capacity is shown in Figure 5.21. The statistics for the graphs are shown in Table 5.15. The average WSDOT/PDA-EOD capacity ratio is 1.93, with a COV of 0.38. This is a slightly higher capacity ratio with a smaller scatter than the average FHWA-Gates/PDA-EOD capacity ratio, which is 1.79, with a scatter of 0.46. The Wisc-EN/PDA-EOD capacity ratio is 0.72 with a scatter of 0.44, although this is an allowable capacity. Of the three dynamic formulae evaluated, the average WSDOT/PDA-EOD capacity ratio has the greatest bias. The average WSDOT/PDA-EOD capacity ratio has the smallest amount of scatter. While the WSDOT formula attempts to take hammer type into account, there is a trend in the data where air/steam hammers have a higher average capacity ratio than diesel hammers. This same trend was observed for the FHWA-Gates/PDA-EOD capacity ratio. #### 5.9.2 SLT Figure 5.22 plots the WSDOT capacity vs. SLT capacity broken down by hammer type. The statistics for the graphs are displayed in Table 5.16. The average WSDOT/SLT capacity ratio is 1.25 with a scatter of 0.27. The average Wisc-EN/SLT capacity ratio is 0.48 and the FHWA-Gates/SLT capacity ratio is 1.05. All three average capacity ratios have similar amounts of scatter. When examined by hammer type, the WSDOT/SLT capacity ratio is 1.04 for diesel hammers and 1.43 for air/steam hammers. When compared to static load tests, the three dynamic formulae all tend to have higher average capacity ratios with air/steam hammers than with diesel hammers. For diesel hammers, the Wisc-EN and FHWA-Gates formulae show a tendency to more greatly underpredict pile capacity when the pile capacity is above 750 kips. There is not enough data to determine whether this same trend appears for WSDOT vs. SLT capacities. There is a limited amount of static load tests from which to draw conclusions for any of the dynamic formulae. The tendency to more greatly underpredict pile capacity at pile capacities greater than 750 kips was not observed with air/steam hammers. For both the FHWA-Gates and WSDOT formulae, when using an air/steam hammer, a tendency to overpredict pile capacity at pile capacities greater than about 750 kips was observed. #### 5.9.3 CAPWAP-BOR The WSDOT capacity vs. CAPWAP-BOR capacity is shown in Figure 5.23. A summary of the statistics of the data is presented in Table 5.17. The average WSDOT/CAPWAP-BOR
capacity ratio is 1.11. This compares to average Wisc-EN, FHWA-Gates, and PDA-EOD/CAPWAP-BOR capacity ratios of 0.45, 0.79 and 0.59, respectively. The average WSDOT/CAPWAP-BOR capacity ratio displays the least bias of the four average capacity ratios. The smallest scatter for average capacity ratios is 0.3, from the PDA-EOD capacity. The scatter (COV) for the average WSDOT/CAPWAP-BOR capacity ratio is 0.41. There does not appear to be any trend to either overpredict or underpredict capacity as the CAPWAP-BOR capacity increases. ### 5.10 CORRECTED FHWA-GATES FORMULA 5.10.1 PDA-EOD The Corrected FHWA-Gates capacity vs. PDA-EOD capacity is shown in Figure 5.24. Statistics for the corrected FHWA-Gates formula are shown in Tables 5.18 and 5.19. Table 5.18 presents the statistics for all piles, while Table 5.19 presents the statistics for piles where the predicted capacity is less than 750 kips. For all piles, the average capacity ratio is 1.52, with a COV of 0.44. While this is an overprediction of capacity, it was determined that piles in the database gained, on average, an additional 67% capacity due to pile set-up. The FHWA-Gates formula empirically accounts for this while PDA-EOD does not. The uncorrected FHWA-Gates/PDA-EOD capacity ratio is 1.79 with a COV of 0.46. The correlation between the corrected and uncorrected FHWA-Gates formula and a PDA-EOD analysis is similar, however the Corrected FHWA-Gates formula does not overpredict capacity relative to PDA-EOD to as great an extent as the uncorrected FHWA-Gates formula. When only examining piles with a PDA-EOD predicted capacity less than 750 kips, the average capacity ratio is 1.53 with a COV of 0.44. These statistics are very similar to those for all piles. It should be noted that there are 300 piles with predicted capacities less than 750 kips, while there are only 309 total piles. Because the data is dominated by piles with capacities less than 750 kips, it is difficult to draw any conclusions about the corrected FHWA-Gates formula at capacities greater than 750 kips. #### 5.10.2 SLT Figure 5.24 plots the corrected FHWA-Gates capacity vs. static load test results. Statistics for this data are presented in Tables 5.18 and 5.19. For all piles, the average Corrected FHWA-Gates/SLT capacity ratio is 1.06 with a COV of 0.37. While there are only six data points from which to draw conclusions, the Corrected FHWA-Gates formula appears to predict capacities that are in fair agreement with those determined from static load tests. When examining only piles with capacities of less than 750 kips, the average Corrected FHWA-Gates/SLT capacity ratio is 1.13 with a COV of 0.36. This is a slightly higher average capacity ratio than for all piles, but the statistics are fairly similar between all piles and for piles with measured capacities less than 750 kips. Firm conclusions about the tendencies of the Corrected FHWA-Gates formula at capacities greater than 750 kips are difficult to determine because of the limited data available. ## 5.10.3 CAPWAP-BOR The Corrected FHWA-Gates capacity vs. CAPWAP-BOR capacity is shown in Figure 5.24. Tables 5.18 and 5.19 present the statistics for this data. When all piles are included in the analysis, the average Corrected FHWA-Gates/CAPWAP-BOR capacity ratio is 0.75 with a COV of 0.37. Of the 92 piles with CAPWAP-BOR capacity predictions, 80 of the piles (87%) have predicted capacities greater than 750 kips. From Figure 5.24, the Corrected FHWA-Gates formula begins to progressively underpredict capacity with respect to CAPWAP-BOR at higher pile capacities. When limiting the data to piles with a capacity less than 750 kips, the tendency to progressively underpredict capacity does not seem to manifest itself. The average Corrected FHWA-Gates/CAPWAP-BOR capacity ratio is 0.99 with a COV of 0.26. These statistics indicate a strong agreement between the Corrected FHWA-Gates formula and CAPWAP-BOR at lower capacities. Of the predictive methods to which the Corrected FHWA-Gates formula has been compared (static load tests, PDA-EOD, and CAPWAP-BOR), 0.99 is the average capacity ratio closest to unity. The COV of 0.26 associated with the data is also the strongest correlation present in the various capacity ratios. ### 5.11 CONCLUSIONS ### 5.11.1 PDA-EOD For every pile in the database, a PDA analysis at the end-of-driving was conducted. Other tests such as PDA-BOR, CAPWAP-BOR, and static load tests were only run on a limited number of piles. The PDA-EOD capacity was used early in this chapter to compare the Wisc-EN formula and the FHWA-Gates formula. However, the validity of doing this can be called into question by examining the accuracy of the PDA-EOD capacity. The average PDA-EOD/SLT capacity ratio is 0.77 with a COV of 0.33. By comparing the predicted capacity of a dynamic formula to the PDA-EOD capacity, already some amount of error is introduced. Another problem with using the PDA-EOD method to compare dynamic formulae is the fact that the average FHWA-Gates and WSDOT/SLT capacity ratios are 0.76 and 1.25, respectively. The bias and COV or the FHWA-Gates and WSDOT formulae are similar to that of the PDA-EOD method. The effect of soil type on the average Wisc-EN/PDA-EOD capacity ratio is not very large. The range in bias for the different soil categories (Table 5.3) is 0.19. The range in average FHWA-Gates/PDA-EOD capacity ratio is 0.66 (Table 5.4). Some of this difference could be attributed to the effect of soil on PDA-EOD. The range of the average FHWA-Gates/PDA-BOR capacities across the different soil categories is 0.28. The reaction of soil to the dynamic loading imposed by pile driving is difficult to fully account for and the reaction of different soil types (sand and clay) are different, leading to a wider range of bias at end-of-driving, as opposed to the beginning-of-restrike when the soil has had time to adjust to the pile driving. The average Wisc-EN/PDA-EOD capacity ratio is 0.72, with a COV of 0.44. This is a somewhat large amount of scatter. Also, when the FS=6 which is used to determine the allowable Wisc-EN capacity is removed, the average capacity ratio becomes 4.32. Comparing the Wisc-EN and PDA-EOD methods to estimate pile capacity does not seem to yield very accurate or economical results. # 5.11.2 Wisc-EN The average Wisc-EN/PDA-EOD, PDA-BOR, CAPWAP-BOR, and SLT capacity ratios are all less than 1, sometimes significantly so. This is to be expected, as the Wisc-EN capacity is an allowable one, as compared to the ultimate capacity predicted by the other methods. When compared to CAPWAP-BOR and static load tests, the Wisc-EN formula always predicted a lower capacity. The Wisc-EN formula predicted a higher capacity than PDA-BOR for only 3 of 93 piles. While the Wisc-EN formula provides a conservative estimate of pile capacity, the large COV and bias associated with its use suggest it is not very economical to rely on the formula. When examining the Wisc-EN allowable capacity vs. CAPWAP-BOR capacity (Figure 5.18), there is a trend of greater bias at higher capacities. The average Wisc-EN/PDA-EOD and PDA-BOR capacity ratios were broken down by soil type. The range in average capacity ratio across soil type was 0.19 for PDA-EOD and 0.31 for PDA-BOR. Referring to Tables 5.3 and 5.6, it appears that the largest deviation from the normal occurs when the pile tip bears on sand. Closed-end pipe piles dominate the data, and it is difficult to judge the effect of pile type on the formula. When looking at the average Wisc-EN/SLT capacity ratios (Table 5.10), diesel hammers tend to predict a greater bias than the average while air/steam hammers tend to predict a smaller bias. ## 5.11.3 FHWA-Gates The average FHWA-Gates/PDA-BOR, CAPWAP-BOR and SLT capacity ratios are 0.81, 0.79, and 0.76, respectively (referring to Tables 5.7, 5.8, and 5.13). Each of these average capacity ratios exhibit less bias (by about 0.3) than when the Wisc-EN capacity is in the numerator. The COV is about 0.1 less for the average FHWA-Gates/PDA-BOR and CAPWAP-BOR capacity ratios, and about 0.1 greater for the average FHWA-Gates/SLT capacity ratio, as compared to for the Wisc-EN formula. The FHWA-Gates formula exhibits a considerably smaller bias than the Wisc-EN formula when compared to more sophisticated methods. This significantly smaller bias suggests that it is a more appropriate dynamic formula to utilize than the Wisc-EN formula. However, as with the Wisc-EN formula, the FHWA-Gates capacity vs. CAPWAP-BOR capacity (Figure 5.19) shows a trend of greater bias as predicted capacity increases. The average FHWA-Gates/PDA-EOD and PDA-BOR capacity ratios were broken down by soil type. There is a range of 0.66 in the average FHWA-Gates/PDA-EOD capacity. The largest departures from the average occur when the pile tip bears on clay. However, the least bias and scatter is present when the pile tip bears on clay, indicating the FHWA-Gates and PDA-EOD methods agree somewhat well for piles bearing on clay. The average FHWA-Gates/PDA-BOR capacity ratio has a smaller range of 0.28. There also appears to be a much smaller effect on capacity due to soil type when BOR measurements are used, suggesting that for long-term capacity of piles there is not as significant an effect due to soil type. As with the Wisc-EN data, closedend pipe piles dominate the data and it is difficult to determine any effect of pile type on capacity. Hammer type appears to have some effect on predicted capacity. The average capacity ratio exhibits a bias of -0.19 for diesel hammers and +0.24 for air/steam hammers. There is limited data from which to draw conclusions, but diesel hammers lead to an underprediction of capacity with the FHWA-Gates formula, while air/steam hammers lead to an overprediction. ## 5.11.4 WSDOT Formula The average WSDOT/PDA-EOD, CAPWAP-BOR, and SLT capacity ratios are 1.93, 1.11, and 1.25, respectively (refer to Tables 5.15, 5.16, and 5.17). When compared to the more
sophisticated CAPWAP-BOR and SLT methods, the WSDOT formula has a bias similar than the FHWA-Gates formula, but the WSDOT formula tends to overpredict capacity while the FHWA-Gates formula tends to underpredict it. The COV for the average WSDOT/CAPWAP-BOR and SLT capacity ratios are 0.41 and 0.27, respectively. This amount of scatter is comparable to that exhibited by the FHWA-Gates formula. While the WSDOT formula attempts to take hammer and pile type into account, there is still an effect on capacity due to hammer type. The average capacity ratio exhibits a bias of -0.21 for diesel hammers and +0.39 for air/steam hammers. The effect due to diesel hammers is very similar for both the FHWA-Gates and WSDOT formulae. While there are only four data points, it should be noted that the average WSDOT/SLT capacity ratio for diesel hammers is 1.04. While there was a trend for the Wisc-EN and FHWA-Gates formulae to exhibit greater bias as CAPWAP-BOR predicted capacity increases, this trend does not appear in the WSDOT capacity vs. CAPWAP-BOR capacity graph (Figure 5.23). The Wisc-EN, FHWA-Gates, and WSDOT formulae all rely on the same field observations and require about the same computational effort to determine pile capacity. Therefore, a decision on which one is the most appropriate to use depends on the accuracy and precision of the individual formula. The bias exhibited by the Wisc-EN formula is the greatest of the three formulae and it seems to be the least appropriate formula of the three. Based on bias and COV alone, the FHWA-Gates and WSDOT formulae appear to offer comparable results. However, a few factors make the WSDOT formula appear to be a more appropriate choice than the FHWA-Gates formula for the State of Wisconsin. First, the majority of piles in the Wisconsin database were driven with diesel hammers. Assuming that the database is representative of all piles driven for the Wisconsin DOT, the smaller bias and COV exhibited in the average WSDOT/SLT capacity ratio compared to the average FHWA-Gates/SLT capacity ratio for diesel hammers (see Tables 5.8 and 5.16) would recommend the WSDOT formula. Also, the trend for the FHWA-Gates capacity vs. the CAPWAP-BOR capacity was for the bias to increase as pile capacity increases. This trend did not manifest for the WSDOT capacity vs. the CAPWAP-BOR capacity. Overall, the WSDOT formula would appear to be the most appropriate choice of a dynamic formula. #### 5.11.5 Corrected FHWA-Gates All correction factors for this method were developed using the nationwide database. In other words, no data from the Wisconsin database were used to develop the method. This database was used exclusively to identify strengths and weaknesses of the correlations developed. The target capacities for this method are piles with axial capacities less than 750 kips. The overall database only contains 4 static load tests in which the axial capacities were less than 750 kips. For these data, the mean and cov were a respectable 1.13 and 0.36. The mean value is about 10 percent greater than determined in the prevous database while the cov is the same. This method also predicted capacities well when compared to CAPWAP-BOR which usually provides predictions very similar to static load tests. Accordingly corrected FHWA-Gates method appears to predict capacities well for both databases. Table 5.1 Distribution of Hammer, Soil, and Pile Details in Wisconsin Database | Pile Types | | | Number | |-----------------|----------------------|----------------|---------| | | H-Pile | 12x53 | 3 | | | | 14x74 | 42 | | | Open-Ended Pipe Pile | 9.5" x 0.5" | 4 | | | Closed-End Pipe Pile | 12.25"x0.312" | 35 | | | · | 16"x0.219" | 1 | | | | 16"x0.312" | 1 | | | | 13.375"x0.375" | 1 | | | | 10.75"x0.25" | 24 | | | | 10.75"x0.365" | 20 | | | | 10.75"x0.219" | 25 | | | | Fluted | 7 | | | | 12"x? | 1 | | | | 13.5"x? | 45 | | | | 13.375"x0.48" | 18 | | | | 12.75"x0.375" | 39 | | | | 16"x0.5" | 24 | | | | 16"x0.625" | 1 | | | | 14"x0.438" | 2 | | | | 14"x0.5" | 16 | | | | 14"x0.458" | 2 | | Pile Lengths | | | _ | | <u></u> | 30' - 60' | | 55 | | | 60' - 90' | | 86 | | | 90' - 120' | | 88 | | | 120' - 150' | | 65 | | | 150' - 180' | | 17 | | | 180' - 210' | | 2 | | | 210+' | | 3 | | Soil Conditions | 2.0. | | | | CON CONGRES | Sand, Sand | | 194 | | | Clay, Clay | | 11 | | | Clay, Sand | | 3 | | | Sand, Clay | | 0 | | | Mixed, Clay | | 16 | | | Mixed, Clay | | 56 | | | Clay, Mixed | | 0 | | | Sand, Mixed | | 0 | | | Mixed, Mixed | | 9 | | | Unspecified | | 27 | | Hammer Type | Orispecialed | | 21 | | Hammer Type | Open Ended Dissel | | 280 | | | Open-Ended Diesel | | | | | Closed-End Diesel | | 0 | | | Hydraulic Air/Steam | | 3
27 | | | L Alr/Steam | 1 | 1 2/ | | Predicted Allowable Capacity (Wisc-EN) | | | |--|----------------|-----| | | 0-250 kips | 202 | | | 250-500 kips | 74 | | | 500-750 kips | 28 | | | 750-1000 kips | 4 | | | 1000-1250 kips | 0 | | | 1250-1500 kips | 1 | | | >1500 kips | 0 | | Hammer Energy (kip-ft) | | | | | 0-20 | 9 | | | 20-40 | 99 | | | 40-60 | 113 | | | 60-80 | 20 | | | 80-100 | 38 | | | 100-120 | 25 | | | 120-140 | 4 | | | 140+ | 3 | Table 5.2 Character of the data within the Wisconsin Database | | | Databases | | | | |-------------|-----------------------|--------------|-----------|--------------|--| | | | Wisc (other) | Wisc (MI) | Wisc (Total) | | | Total Num | Total Number of Piles | | 96 | 316 | | | | Sand | 188 | 6 | 194 | | | Soil | Clay | 0 | 11 | 11 | | | | Mixed | 25 | 59 | 84 | | | | Unknown | 7 | 20 | 27 | | | | Н | 45 | 0 | 45 | | | Pile Type | OE Pipe | 4 | 96 | 100 | | | | CE Pipe | 168 | 0 | 168 | | | | Unknown | 3 | 0 | 3 | | | | A/S (SA) | 27 | 0 | 27 | | | Hammer | A/S (DA) | 0 | 0 | 0 | | | Type | OED | 193 | 93 | 286 | | | | CED | 0 | 0 | 0 | | | | HYD | 0 | 3 | 3 | | | | EN-Wisc | 216 | 93 | 309 | | | | Gates - FHWA | 216 | 93 | 309 | | | Predictions | ALLEN | 216 | 93 | 309 | | | | PDA | 220 | 96 | 316 | | | | CAPWAP | 0 | 94 | 94 | | | | SLT | 5 | 7 | 12 | | Table 5.3 Statistics for Wisc-EN Capacity versus PDA-EOD Capacity | | AII
Data | Sand,
Sand | Clay,
Clay | Mix,
Sand | Mix,
Clay | Mix,
Mix | |-------|-------------|---------------|---------------|--------------|--------------|-------------| | Mean: | 0.72 | 0.66 | 0.72 | 0.85 | 0.70 | 0.72 | | COV: | 0.44 | 0.45 | 0.24 | 0.44 | 0.25 | 0.42 | | n: | 309 | 191 | 10 | 54 | 16 | 9 | Table 5.4. Statistics for FHWA-Gates Capacity vs. PDA-EOD Capacity | | All Data | Sand,
Sand | Clay,
Clay | Mix,
Sand | Mix,
Clay | Mix, Mix | |-------|----------|---------------|---------------|--------------|--------------|----------| | Mean: | 1.79 | 1.90 | 1.30 | 1.84 | 1.24 | 1.38 | | COV: | 0.46 | 0.46 | 0.17 | 0.49 | 0.13 | 0.40 | | n: | 309 | 191 | 10 | 54 | 16 | 9 | Table 5.5. Statistics for PDA-EOD Capacity vs. PDA-BOR Capacity | | All Data | Sand,
Sand | Clay,
Clay | Mix,
Sand | Mix,
Clay | Mix, Mix | |-------|----------|---------------|---------------|--------------|--------------|----------| | Mean: | 0.60 | 0.52 | 0.55 | 0.59 | 0.59 | 0.65 | | COV: | 0.49 | 0.21 | 0.31 | 0.75 | 0.31 | 0.25 | | n: | 93 | 6 | 10 | 34 | 16 | 6 | Table 5.6. Statistics for Wisc-EN Capacity vs. PDA-BOR Capacity | | All Data | Sand,
Sand | Clay,
Clay | Mix,
Sand | Mix,
Clay | Mix, Mix | |-------|----------|---------------|---------------|--------------|--------------|----------| | Mean: | 0.47 | 0.66 | 0.41 | 0.35 | 0.43 | 0.49 | | COV: | 0.59 | 0.45 | 0.49 | 0.76 | 0.49 | 0.47 | | n: | 93 | 6 | 11 | 34 | 16 | 6 | Table 5.7. Statistics for FHWA-Gates Capacity vs. PDA-BOR Capacity | | All Data | Sand,
Sand | Clay,
Clay | Mix,
Sand | Mix,
Clay | Mix, Mix | |-------|----------|---------------|---------------|--------------|--------------|----------| | Mean: | 0.81 | 0.94 | 0.72 | 0.66 | 0.75 | 0.85 | | COV: | 0.49 | 0.31 | 0.41 | 0.70 | 0.47 | 0.40 | | n: | 93 | 6 | 10 | 34 | 16 | 6 | Table 5.8. Statistics for Capacity from Predictive Methods vs. Static Load Test Capacity | | Wisc-
EN/SLT | FHWA-
Gates/SL
T | PDA-
EOD/SLT | PDA-
BOR/SLT | CAPWAP-
BOR/SLT | |-------|-----------------|------------------------|-----------------|-----------------|--------------------| | Mean: | 0.48 | 0.76 | 0.77 | 1.50 | 1.27 | | COV: | 0.27 | 0.35 | 0.33 | 0.60 | 0.44 | | n: | 9 | 9 | 12 | 5 | 7 | Table 5.9. Statistics for FHWA-Gates Capacity vs. Wisc-EN Capacity | | | Sand, | Clay, | Mix, | Mix, | | |---------|----------|-------|-------|------|------|----------| | | All Data | Sand | Clay | Sand | Clay | Mix, Mix | | Average | | | | | | | | : | 2.55 | 2.88 | 1.84 | 1.97 | 2.16 | 1.82 | | COV: | 0.23 | 0.14 | 0.12 | 0.14 | 0.18 | 0.14 | | n | 309 | 191 | 10 | 54 | 16 | 9 | Table 5.10. Statistics for Wisc-EN Capacity vs. Static Load Test Capacity | | All Data | Diesel Hammer | Air/Steam Hammer | |---------|----------|---------------|------------------| | Average | | | | | : | 0.48 | 0.39 | 0.55 | | COV: | 0.27 | 0.20 | 0.23 | | n: | 9 | 4 | 5 | Table 5.11. Statistics for FHWA-Gates Capacity vs. Static Load Test Capacity | | All Data | Diesel Hammer | Air/Steam Hammer | |---------|----------|---------------|------------------| | Average | | | | | : | 1.05 | 0.81 | 1.24 | | COV: | 0.31 | 0.25 | 0.24 | | n: | 9 | 4 | 5 | Table 5.12. Statistics for PDA-EOD Capacity vs. Static Load Test Capacity | | All Data | Diesel
Hammer | Air/Stea
m
Hammer | Hydraulic Hammer | |---------|----------|------------------|-------------------------|------------------| | Average | | | | | | : | 0.77 | 0.83 | 0.68 | 0.79 | | COV: | 0.33 | 0.32 | 0.43 | 0.33 | | n: | 12 | 4 | 5 | 3 | Table 5.13. Statistics for Wisc-EN and FHWA-Gates capacity vs. CAPWAP-BOR | | Wisc-EN/CAPWAP-BOR | BOR FHWA-Gates/CAPWAP-BOR | | |----------|--------------------|---------------------------|--| | Average: | 0.45 | 0.79 | | | COV: | 0.49 | 0.37 | | | n: | 92 | 92 | | Table 5.14.
Statistics for PDA-EOD Capacity vs. CAPWAP-BOR Capacity | | All Data | Diesel Hammer | Hydraulic Hammers | |---------|----------|---------------|-------------------| | Average | | | | | : | 0.59 | 0.58 | 0.75 | | COV: | 0.3 | 0.29 | 0.29 | | n: | 95 | 92 | 3 | Table 5.15. Statistics for WSDOT capacity vs. PDA-EOD capacity | | All Data | Diesel Hammer | Air/Steam Hammers | |---------|----------|---------------|-------------------| | Average | | | | | : | 1.93 | 1.91 | 2.14 | | COV: | 0.38 | 0.39 | 0.24 | | n: | 309 | 282 | 27 | Table 5.16. Statistics for WSDOT capacity vs. SLT capacity | | All Data | Diesel Hammer | Air/Steam Hammers | |---------|----------|---------------|-------------------| | Average | | | | | : | 1.25 | 1.04 | 1.43 | | COV: | 0.27 | 0.28 | 0.28 | | n: | 9 | 4 | 5 | Table 5.17. Statistics for WSDOT capacity vs. CAPWAP-BOR capacity | | All Data | Diesel Hammer | |----------|----------|---------------| | Average: | 1.11 | 1.11 | | COV: | 0.41 | 0.41 | | n: | 92 | 92 | Table 5.18. Statistics for Corrected FHWA-Gates | | All Data | | | |-----------|-------------------------------------|---------------------------------|--| | | FHWA-Gates
Corrected/
PDA-EOD | FHWA-Gates
Corrected/
SLT | FHWA-Gates
Corrected/
CAPWAP-BOR | | Average: | 1.52 | 1.06 | 0.75 | | Std. Dev: | 0.67 | 0.39 | 0.28 | | COV: | 0.44 | 0.37 | 0.37 | | n: | 309 | 6 | 92 | Table 5.19. Statistics for Corrected FHWA-Gates, limited to capacities less than 750 kips. | | Capacity < 750 kips | | | |-----------|-------------------------------------|---------------------------------|--| | | FHWA-Gates
Corrected/
PDA-EOD | FHWA-Gates
Corrected/
SLT | FHWA-Gates
Corrected/
CAPWAP-BOR | | Average: | 1.53 | 1.13 | 0.99 | | Std. Dev: | 0.68 | 0.40 | 0.25 | | COV: | 0.44 | 0.36 | 0.26 | | n: | 300 | 4 | 12 | Figure 5.1. Wisc-EN vs. PDA-EOD Figure 5.2. FHWA-Gates vs. PDA-EOD Figure 5.3. PDA-EOD vs. PDA-BOR for All Data, and Sand, Sand Figure 5.4. PDA-EOD vs. PDA-BOR for Clay, Clay and Mix, Sand Figure 5.5. PDA-EOD vs. PDA-BOR for Mix, Clay and Mix, Mix Figure 5.6. Wisc-EN vs. PDA-BOR for All Data and Sand, Sand Figure 5.7. Wisc-EN vs. PDA-BOR for Clay, Clay and Mix, Sand Figure 5.8. Wisc-EN vs. PDA-BOR for Mix, Clay and Mix, Mix Figure 5.9. FHWA-Gates vs. PDA-BOR for All Data and Sand, Sand Figure 5.10. FHWA-Gates vs. PDA-BOR for Clay, Clay and Mix, Sand Figure 5.11. FHWA-Gates vs. PDA-BOR for Mix, Clay and Mix, Mix Figure 5.12. Wisc-EN and FHWA-Gates vs. SLT Figure 5.13. PDA-EOD and PDA-BOR vs. SLT Figure 5.14. CAPWAP-BOR vs. SLT Figure 5.15. Wisc-EN vs. SLT Broken Down by Hammer Type Figure 5.16. FHWA-Gates vs. SLT Broken Down by Hammer Type Figure 5.17. PDA-EOD vs. SLT Broken Down by Hammer Type Figure 5.18. Wisc-EN vs. CAPWAP-BOR Broken Down by Hammer Type Figure 5.19. FHWA-Gates vs. CAPWAP-BOR Broken Down by Hammer Type Figure 5.20. PDA-EOD vs. CAPWAP-BOR Broken Down by Hammer Type Figure 5.21. WSDOT vs. PDA-EOD Broken Down by Hammer Type Figure 5.22. WSDOT vs. SLT Broken Down by Hammer Type Figure 5.23. WSDOT vs. CAPWAP-BOR Broken Down by Hammer Type Figure 5.24. Corrected FHWA-Gates vs. Predicted Capacities ## Chapter 6 ## 6.0 RESISTANCE FACTORS AND IMPACT OF USING A SPECIFIC PREDICTIVE METHOD #### **6.1 INTRODUCTION** Two databases have been used to investigate the accuracy and precision of the following five predictive methods: EN-Wisc, FHWA-Gates, WSDOT, PDA, and a "corrected" FHWA-Gates. A higher degree of confidence is applied to the statistics from the first database because a static load test was conducted for each of these piles. The statistics determined in Chapters 4 and 5 will be used to compare the consequence of using a particular method. Comparisons will be developed for Factors of Safety and for Resistance factors. Analyses are also conducted to allow comparison of the efficiency for each of the methods. ### **6.2 SUMMARY OF PREDICTIVE METHODS** The mean value of Q_p/Q_M and the coefficient of variation, for each of the predictive methods are summarized below. | <u>Mean</u> | COV | <u>Method</u> | |-------------|------|--| | 0.43 | 0.47 | EN-Wisc | | 1.13 | 0.42 | FHWA-Gates | | 0.73 | 0.40 | PDA | | 1.11 | 0.39 | WSDOT | | 1.02 | 0.36 | "corrected" FWHA-Gates for piles <750 kips | The "accuracy" of a predictive method is associated with the mean value. Mean values closer to unity do a better job, on the average, of predicting capacity. All methods with mean values not equal to unity can be "corrected" by multiplying the predicted pile capacity by a factor equal to the inverse of the mean. Thus, it is quite simple to correct all the methods above so that each method, on the average, predicts measured capacity. Accordingly, ranking the efficiency of predictive methods based on mean value (accuracy) is ineffective. However, the precision with which a method predicts capacity is an effective way to rank methods. A precise method will predict capacity with consistency, and the coefficient of variation (cov) is a measure of the precision. Low values of cov are associated with a high degree of precision. Unlike the mean, the cov for a method cannot be improved by multiplying the predicted capacity by a constant. Accordingly, the cov will be used to identify desirable predictive methods. The predictive methods listed on the previous page are arranged in order of decreasing cov, meaning that the EN-Wisc method is the least precise of the methods investigated, and the "corrected" FHWA-Gates is the most precise. The three methods in the middle, FHWA-Gates, PDA, and WSDOT exhibit similar cov's. #### 6.3 FACTORS OF SAFETY AND RELIABILITY Greater values of Factor of Safety (FS) are used to increase the safety and reliability for a design. The statistical parameters can be used to quantitatively associate a FS with reliability as discussed in Long and Maniaci (2001). However, two assumptions are necessary to make these comparisons: 1) the load is known, and 2) the distribution of predicted capacity to measured capacity is log-normal. The first assumption is made for simplicity to allow comparison between the methods. The second assumption is a fair representative of distribution typically observed for predicted versus measured capacity. A graph relating the required FS for a degree of reliability is shown in Figure 6.1. There are two horizontal axes: 1) Reliability Index, and 2) Reliability. The two axes are related theoretically. The reliability index is simply the number of standard deviations above the mean value, whereas the reliability is the probability the pile will not fail when subjected to the specified load. The Reliability Index is the metric preferred by most agencies and will be used herein. The graph allows the user to identify the FS required for a given degree of reliability. For example, using a FS = 1 with the EN-Wisc method results in a foundation with a reliability index of 2.1 and a corresponding reliability of over 98 percent. Factors of Safety required to achieve the same reliability would be 2.4, 1.5, 2.3, and 2.0 for FHWA-Gates, PDA, WSDOT, and corrected FHWA-Gates, respectively. The graph illustrates that different predictive methods require different FS to achieve the same degree of reliability. These values for FS are affected significantly by the mean and cov of the predictive method. #### 6.4 RESISTANCE FACTORS AND RELIABILITY Load and Resistance Factor Design is being used more frequently for bridge foundations. Two procedures for determining resistance factors follow those outlined in NCHRP507 and are identified as: 1) the first order second moment method (FOSM), and 2) the first order reliability method (FORM). ## 6.4.1 First Order Second Moment (FOSM) The FOSM can be used to determine the resistance factor using the following expression: $$\phi = \frac{\lambda_{R} \left(\frac{\gamma_{D} Q_{D}}{Q_{L}} + \gamma_{L} \right) \sqrt{\left[\frac{\left(1 + COV_{Q_{D}}^{2} + COV_{Q_{L}}^{2} \right)}{\left(1 + COV_{R}^{2} \right)} \right]}}{\left(\frac{\lambda_{Q_{D}} Q_{D}}{Q_{L}} + \lambda_{Q_{L}} \right) \exp \left\{ \beta_{T} \sqrt{\ln \left[\left(1 + COV_{R}^{2} \right) \left(1 + COV_{Q_{D}}^{2} + COV_{Q_{L}}^{2} \right) \right]} \right\}}$$ $$(6.1)$$ where: $\lambda_R^{=}$ bias factor (which is the mean value of $Q_{\!_{M}}\!/Q_{\!_{P}}$) for resistance COV_{OD} = coefficient of variation for the dead load COV_{OL} = coefficient of variation for the live load COV_R = coefficient of variation for the resistance β_T = target reliability index γ_D = load factor for dead loads $\gamma_{\rm I}$ = load factor for live loads Q_D/Q_L = ratio of dead load to live load λ_{OD} , λ_{OL} = bias factors for dead load and live load Using values consistent with AASHTO and NCHRP 507, the following values were used for parameters in Eqn 6.1: $\lambda_R=$ mean value of Q_D/Q_M as determined from database study $COV_{QD}=0.1$ $COV_{QL}=0.2$ $COV_R=$ cov as determined from database study $\beta_T=$ target reliability index (generally between 2 and 3.5) $\gamma_D=1.25$ $\gamma_L=1.75$ $Q_D/Q_L=2.0$ $\lambda_{QD}=1.05$ $\lambda_{OL}=1.15$ Values for bias (λ_R) and coefficient of variation (COV_R) for the resistance used in Eqn 6.1 is based on Q_M/Q_P ; however all the statistics determined in this report have been for Q_P/Q_M . Accordingly, the bias and cov for Q_P/Q_M values were converted to bias and cov values for Q_M/Q_P and are given in Table 6.1. Using Eqn. 6.1 with the statistical parameters in Table 6.1, the resistance factor was determined for several values of the Target Reliability Index (β_T). The results are shown in Fig. 6.2 for each of the predictive methods. NCHRP507 recommends using a target reliability index (β_T) of 2.33 for driven piling when used in groups of 5 or more piles.
A reliability index of 3.0 is recommended for single piles and groups containing 4 or less piles. Table 6.1 provides values of the resistance factors for each of target reliability values of 2.33 and 3.0 for each of the predictive methods using the FOSM. #### 6.4.2 First Order Reliability Method (FORM) The Factor of Reliability Method (FORM) provides a more accurate estimate of safety when multiple variables are included and the variables are not normally distributed, which is the case for the load and resistance values. The method is significantly more complex than Eqn 6.1, and requires an iterative procedure to determine reliability index based upon an assumed value for the resistance factor. The FORM method is the preferred method used for determining resistance factors in NCHRP507. Shown in Fig. 6.3 are the results of FORM analyses. The resistance factors are slightly higher (approximately 10 percent higher) using the FORM and are presented in Table 6.2 for target reliability values of 2.33 and 3.0. #### 6.5 EFFICIENCY FOR THE METHODS AND RELIABILITY Better predictive methods should predict capacity more accurately and precisely and therefore require less over-design. It is difficult to compare the impact of predictive methods in terms of cost, because pile length and capacity versus depth is very dependent on the specific soil profile. However, it is possible to compare the impact of predictive methods on the excess capacity required to achieve a specific level of reliability. It is a common error to identify more accurate methods with higher values of ϕ . The efficiency of a method cannot be related directly to the resistance factor, ϕ , because the ϕ is also affected by the bias of the method (whether it over- or under-predicts capacity on the average). The ratio of the resistance factor to the bias (ϕ/λ) provides a normalized way to compare the efficiency of different methods. Shown in Figs. 6.4 and 6.5 are plots of efficiency (ϕ/λ) for target reliability values between 2 and 3.5 for the FOSM method and FORM method, respectively. The efficiencies for the FORM method are slightly higher than for the FOSM method. The graphs (Figs. 6.4 and 6.5) provide a means to compare the efficiency for different methods. For example, compare the efficiency of the Wisc-EN formula with the corrected FHWA-Gates method for a single pile. The efficiency is 0.18 for the EN-Wisc method at a reliability index of 3.0 whereas the efficiency is 0.32 for the corrected FHWA-Gates method. The ratio of 0.32/0.18 equals about 1.8 which means the Wisc- EN method would require an additional capacity of 80 percent compared to the corrected FHWA-Gates. #### 6.6 IMPACT OF MOVING FROM FS DESIGN TO LRFD The Wisconsin DOT currently uses a FS approach for foundation design and is considering migrating to LRFD. An approach is presented herein to attempt to assess how this will impact foundation design. ## 6.6.1 Factor of Safety Approach Currently, the Wisconsin DOT uses the EN-Wisc driving formula for pile foundations. The safe bearing load for the pile (Ultimate Capacity/FS) is determined using the EN-Wisc method. The load on the pile is considered to be the sum of the live load plus the dead load. These loads are not factored loads. $$Load \leq Capacity(ENWisc) = \frac{UltimateCapacity}{FS} = \frac{UltimateCapacity}{\lambda}$$ (6.2) where λ is the average value of measured capacity divided by predicted capacity. The loads are taken to be the sum of live load and dead loads without any factors applied. The value of λ for the EN-Wisc method is 3.11 (Table 6.1); therefore, equation 6.2 simplifies to $$3.11*Load \leq UltimateCapacity$$ (6.3) which means that the ultimate capacity is required to be at least 3.11 times the sum of dead load and live load. ## 6.6.2 Reliability Index for Factor of Safety Approach and LRFD Equation 6.1 is used to establish an overall reliability for this approach (based on FOSM). The following parameters are used to be consistent with the current FS approach used by Wisconsin DOT: - 1) a resistance factor equal to 1.0 is used to reflect the practice of using the EN-Wisc formula as a safe bearing load, - 2) load factors for dead load and live load are equal to 1.0 to reflect the use of an unfactored load, and - 3) statistical factors for EN-Wisc (Table 6.1) are used. Using the values for parameters discussed above and Eqn. 6.1, a value for the reliability index (β_T) is determined to be 1.49 for the FOSM. A reliability index equal to 1.55 is determined using the same parameters along with the FORM. These values for reliability index are significantly less than the value of 2.33 recommended in current LRFD procedures. Requiring a higher degree of reliability implies that a migration to LRFD will impose a greater demand on bridge foundations. A simple example is given below to estimate the increase in demand on the foundation required by a transition to LRFD. This example assumes that the EN-Wisc method will be used to determine capacity for the LRFD approach. $$\gamma_{LL} * LL + \gamma_{DL} * DL \le \phi(ENWisc)$$ (6.4) Recognizing that the ultimate capacity is equal to the predicted capacity divided by the bias (λ), Eqn. 6.4 can be rewritten as $$\gamma_{LL} * LL + \gamma_{DL} * DL \le \left(\frac{\phi}{\lambda}\right) Ultimate Capacity$$ (6.5) LRFD uses load factors of 1.25 for dead load and 1.75 for live load. Using a ratio of dead load to live load equal to 2.0, the equivalent load factor is 1.42 and Eqn. 6.5 can be simplified to $$1.42 * Load \le \left(\frac{\phi}{\lambda}\right) Ultimate Capacity \tag{6.6}$$ Results of this study indicate ϕ is 0.84 (FOSM) for the EN-Wisc formula at a reliability index equal to 2.33 and the bias is 3.11. Thus, Eqn 6.6 can be written as $$5.26*Load \le Ultimate Capacity$$ (6.7) Accordingly, the migration to LRFD will place a 69 percent (5.26/3.11=1.69) greater requirement on foundation capacity. If the same procedure is repeated using the FORM for ϕ (0.9), then there is a 58 percent greater requirement (4.9/3.11 = 1.58). These ratios represent a significant increase in demand for capacity. ## 6.6.3 Impact of Using a More Accurate Predictive Method Some of the increase in required capacity can be mitigated by using a more efficient predictive method as identified in this current report. A more efficient method will require less excess capacity to meet the same level of reliability. A means to quantify the relative effect would be to determine the ultimate capacity required for a more efficient method and compare results with the EN-Wisc method. The "corrected" FHWA-Gates method is used as an alternative predictive method. The resistance factor is 0.49 at a reliability index value of 2.33 (using FOSM), and the bias is 1.14 (from Table 6.1). Using these factors along with Eqn. 6.6, $$1.42 * Load \le \left(\frac{\phi}{\lambda}\right) Ultimate Capacity = \left(\frac{0.49}{1.14}\right) Ultimate Capacity \tag{6.8}$$ which can be simplified to $$3.30*Load \leq UltimateCapacity$$ (6.7) The value of 3.30 times the load is 6 percent greater than the factor, 3.11, used in current Wisconsin DOT practice. Accordingly, a switch from the current practice (Factor of Safety Approach) to LRFD will significantly increase the demand for foundation capacity, however, a simultaneous migration to a more accurate and precise method of prediction will mitigate the increased demand in terms of the overall foundation design. The overall change in capacity has been determined for all predictive methods investigated in this study and is given in Table 6.3 as the ratio of ultimate capacity required for a predictive method/the ultimate capacity required using current Wisconsin DOT procedures. The ratios are determined for FOSM and FORM methods. Using FORM results in less change (ratios closer to 1.0) because resistance factors (and efficiency factors) are greater using this method. The two predictive methods, "corrected" FHWA-Gates and WSDOT, indicate less than a ten percent change in ultimate capacity using FORM results. ## 6.7 CONSIDERATION OF THE DISTRIBUTION FOR Q_M/Q_P Several investigators have suggested and observed that the log-normal distribution provides a reasonable overall fit to the cumulative distribution for Q_M/Q_P (Cornell, 1969; Olson and Dennis, 1983; Briaud et al., 1988; Long and Shimel, 1989). Accordingly, all distributions for relating statistical parameters to resistance factors have used a log-normal distribution. However, resistance factors are developed to address extreme cases in which the values of Q_M/Q_P are much smaller than average. Accordingly, it is reasonable to fit the cumulative distribution of the data for the smaller values of Q_M/Q_P rather than fit the distribution for all the data. This section develops statistics and resistance factors based on a fit to the extremal data. This procedure is sometimes referred to as "fitting the tail" of the distribution. The distribution for the smallest 50 percent of the Q_M/Q_P data were used to determine the best fit. #### 6.7.1 Resistance Factors Based on Extremal Data Figure 6.6 exhibits the cumulative distribution of Q_M/Q_P for the WSDOT predictive method using the pile load test data from the National Database discussed in Chapter 4. The statistics as given in Table 6.2 (bias = 1.07, COV = 0.45) provide a fit to all the data and the theoretical distribution is shown as a solid line in Fig. 6.6. The distribution of the data is approximated roughly by the solid line, however, the real distribution appears to be more bi-linear. The theoretical distribution indicates a greater probability for smaller values of Q_M/Q_P than the Q_M/Q_P data. A second line, shown as a dashed line, in Figure 6.6 is fit to the smaller values of Q_M/Q_P by adjusting the mean and COV. The result is a significantly better representation of the cumulative
distribution at the tail of the distribution. Accordingly, statistics and resistance factors (based on FORM) were re-evaluated for the top 3 predictive methods (corrected-FHWA, WSDOT, and FHWA-Gates) and are shown in Table 6.4. The National Database includes data that were used to develop the WSDOT method. Those data were removed and a smaller database was used to re-evaluate the parameters and estimate resistance factors. The resistance factors are very similar, but slightly lower as given in Table 6.5. Based on fits to the extremal portion of the National Database with and without the Q_M/Q_P data from the Washington State data, the following recommendations for $\beta_T = 2.33$ are made for the three methods: | Method | ф | |----------------|------| | Corrected-FHWA | 0.61 | | WSDOT | 0.55 | | FHWA | 0.47 | ## 6.7.2 Efficiency Factors Based on Extremal Data Efficiencies for the different methods discussed in section 6.5 of this chapter were based on the overall best fit to the Q_M/Q_P data. Fitting extremal data increases the resistance factor, ϕ , and therefore, the efficiencies of these methods were re-evaluated for $\beta_T = 2.33$ and for using the FORM, and are shown in Table 6.6. The efficiency factors based on extremal data increase 25 to 30 percent for the corrected Gates and for the WSDOT methods, and improve about 20 percent for the FHWA-Gates method. # 6.7.3 Impact on Capacity Demand using Efficiency Factors Based on Extremal Data Section 6.6 used a simple approach to quantify the impact of transitioning from the Factor of Safety approach to the LRFD. The comparison is based on the "Capacity Demand" which is defined as the ratio of the ultimate capacity required for a foundation to the sum of the unfactored dead load and live load (Eqn. 6.6). The capacity demand depends on the load factors, the resistance factor, and the bias. The current FS approach using the EN-Wisc formula results in a Capacity Demand of 3.11. Section 6.6.3 compares the Capacity Demand for the other methods with the EN-Wisc method and results are shown in Table 6.3. The value of Capacity Demand decreases for the three formulas, FHWA-Gates, Corrected Gates, and WSDOT as shown in Table 6.7. #### 6.8 SUMMARY AND CONCLUSIONS Resistance factors and efficiency of methods were developed and ranked for five predictive methods. The predictive methods listed in order of increasing efficiency are as follows: EN-Wisc, Gates-FHWA, PDA, WSDOT, and "corrected" FHWA-Gates. Resistance factors determined using the Factor of Reliability Method (FORM) are more accurate and greater than resistance factors determined using the First Order Second Moment method. Resistance factors for reliability index values $\beta_T = 2.33$ and 3.0 are provided in Tables 6.1 and 6.2 for the FOSM and FORM, respectively. These statistics were based on a fit to all the data, and assume the data are log-normally distributed. Resistance factors were also based on a refined fit to the extremal Q_M/Q_P data. The fit to the extremal data allow the predicted distribution of Q_M/Q_P to be more representative of the observed distribution at small probabilities. Accordingly, new and more appropriate resistance factors based on extremal data are given in Tables 6.4 and 6.5. Recommended resistance factors for the three formulae with the lowest degree of scatter are as follows: | Method | ф | |----------------|------| | Corrected-FHWA | 0.61 | | WSDOT | 0.55 | | FHWA | 0.47 | The impact of moving from the current foundation practice to LRFD will significantly increase the demand for foundation capacity by about fifty percent if the EN-Wisc method continues to be used with LRFD. However, the increase in capacity can be mitigated to a considerable degree by replacing the EN-Wisc method with a more efficient method, such as the "corrected" FHWA-Gates method or the WSDOT method. If the more accurate methods are used, the overall demand for foundation capacity should remain the same within about 15 percent. Table 6.1 Statistical parameters and resistance factors for the Predictive Methods based on Q_M/Q_P values using FOSM. | | | | Resistance | Factor, ø | |----------------------------------|---------|------|------------------|-----------------| | Predictive Method | bias, à | cov | Using F | OSM | | | | | $\beta_T = 2.33$ | $\beta_T = 3.0$ | | EN-Wisc | 3.11 | 0.62 | 0.84 | 0.56 | | FHWA- Gates | 1.09 | 0.50 | 0.39 | 0.28 | | PDA | 1.67 | 0.50 | 0.60 | 0.42 | | WSDOT | 1.07 | 0.45 | 0.42 | 0.31 | | "corrected" FWHA-Gates for piles | 1.14 | 0.41 | 0.49 | 0.37 | Table 6.2 Statistical parameters and resistance factors for the Predictive Methods based on Q_M/Q_P values using FORM. | | | | Resistance | Factor, ¢ | |--|-----------------|------|----------------|-----------------------| | Predictive Method | bias, λ | cov | Using F | ORM | | | | | $\beta_T=2.33$ | $\beta_{\rm T}$ = 3.0 | | EN-Wisc | 3.11 | 0.62 | 0.9 | 0.61 | | FHWA- Gates | 1.09 | 0.50 | 0.42 | 0.31 | | PDA | 1.67 | 0.50 | 0.64 | 0.47 | | WSDOT | 1.07 | 0.45 | 0.46 | 0.34 | | "corrected" FWHA-Gates for piles <750 kips | 1.14 | 0.41 | 0.54 | 0.42 | Table 6.3 Ratio of Required Foundation Capacity (LRFD)/Required Foundation Capacity (existing Wisconsin DOT practice). | Predictive Method | Cap(LRFD)/Cap(existing) | Cap(LRFD)/Cap(existing) | |----------------------------------|-------------------------|-------------------------| | | (FOSM) | (FORM) | | EN-Wisc | 1.68 | 1.57 | | FHWA- Gates | 1.27 | 1.18 | | PDA | 1.27 | 1.18 | | WSDOT | 1.15 | 1.07 | | "corrected" FWHA-Gates for piles | 1.04 | 0.96 | Note: $\beta_T = 2.33$ Table 6.4 Statistical Parameters and FORM resistance factors for three Predictive Methods based on fit of extremal data from the International Database. | Predictive Method | Bias, λ | COV ø | Resistance Factor for FORM and β_T =2.33 | |-------------------|---------|-------|--| | FHWA-Gates | 0.89 | 0.34 | 0.50 | | corrected-FHWA | 1.04 | 0.31 | 0.63 | | WSDOT | 0.88 | 0.28 | 0.56 | Table 6.5 Statistical Parameters and FORM resistance factors for three Predictive Methods based on fit of extremal data from the International Database, but excluding data from WSDOT. | Predictive Method | Bias, A | COV ø | Resistance Factor for FORM and $\beta_T = 2.33$ | |-------------------|---------|-------|---| | FHWA-Gates | 0.96 | 0.41 | 0.46 | | corrected-FHWA | 1.01 | 0.33 | 0.59 | | WSDOT | 1.02 | 0.27 | 0.54 | Table 6.6 Comparison of Efficiency factors based on overall and extremal fits to Q_M/Q_P data with β_T = 2.33 and using FORM. | Predictive Method | Efficiency (λ/φ) | Efficiency (λ/φ) | |-------------------|------------------|----------------------| | | Fit to All Data | Fit to Extremal Data | | FHWA-Gates | 0.43 | 0.54 | | corrected-FHWA | 0.39 | 0.51 | | WSDOT | 0.36 | 0.43 | Table 6.7 Comparison of Capacity Demand based on overall and extremal fits to Q_M/Q_P data with β_T = 2.33 and using FORM (Capacity Demand for EN-Wisc is 5.26). | Predictive Method | Ratio of Ultimate Capacity/Load | Ratio of Ultimate Capacity/Load | | |-------------------|---------------------------------|---------------------------------|--| | | Fit to All Data | Fit to Extremal Data | | | FHWA-Gates | 3.97 | 3.55 | | | corrected-FHWA | 3.30 | 2.65 | | | WSDOT | 3.62 | 2.76 | | Figure 6.1 FS required versus Reliability for 5 predictive methods. Figure 6.2 Resistance Factors versus Reliability Index for different predictive methods using FOSM. Figure 6.3 Resistance Factors versus Reliability Index for different predictive methods using FORM. Figure 6.4 Efficiency versus Reliability Index for different predictive methods using FOSM. Figure 6.5 Efficiency versus Reliability Index for different predictive methods using FORM. ## SLT/WSDOT, All International Database Data Figure 6.6. Cumulative distribution plot for WSDOT predictive method showing difference between fit to all data and fit to extremal data. ## Chapter 7 #### 7.0 SUMMARY AND CONCLUSIONS Several methods are available for predicting axial pile capacity based upon the resistance of the pile during driving or during retapping. This study focused on four methods that use driving resistance to predict capacity: the Engineering News (EN-Wisc) formula, the FHWA-modified Gates formula (FHWA-Gates), the Washington State Department of Transportation formula (WSDOT), the Pile Driving Analyzer (PDA), and developed a fifth method, called the "corrected" FHWA-Gates. Major emphasis was given to load test results in which predicted capacity could be compared with capacity measured from a static load test. The advantage of the FHWA-Gates, WSDOT, and Corrected FHWA-Gates is that predictions of pile capacity can be made with simple measurements from visual observation. While the dynamic formulae are simple to use, they do not model the mechanics of pile driving and they do not measure the energy being delivered by the pile driving hammer. The PDA method requires special equipment to monitor, record, and interpret the pile head accelerations and strains during driving and can determine with reasonable accuracy the energy delivered by the pile hammer. Furthermore, the PDA models the mechanics of the driving process more accurately than the pile driving formulae. Regardless of the advantages and disadvantages for each of these methods, the accuracy and precision for each of these predictive methods were investigated by comparing predicted and measured capacity from several datasets of load tests. Datasets containing load test case histories were collected to investigate how well methods predict axial capacity of piles. These databases contained details on the behavior during driving, the pile type, the pile hammer, soil conditions, and load capacities from different sources, such as a static load test, or CAPWAP. Only
steel H-piles, pipe piles, and metal shell piles are collected and used in this study. The first collection of loadtest compiles results of several smaller load test databases. The databases include those developed by Flaate (1964), Olson and Flaate (1967), Fragaszy et al. (1988), by the FHWA (Rausche et al. 1996), and by Allen(2007) and Paikowsky (NCHRP 507). A total of 156 load tests were collected for this database. The second collection was compiled from data provided by the Wisconsin Department of Transportation. The data comes from several locations within the State. A total of 316 piles were collected from the Marquette Interchange, the Sixth Street Viaduct, Arrowhead Bridge, Bridgeport, Prescott Bridge, the Clairemont Avenue Bridge, the Fort Atkinson Bypass, the Trempeauleau River Bridge, the Wisconsin River Bridge, the Chippewa River Bridge, La Crosse, and the South Beltline in Madison. The ratio of predicted capacity (Q_p) to measured capacity (Q_m) was used as the metric to quantify how well or poorly a predictive method performs. Statistics for each of the predictive methods were used to quantify the accuracy and precision for several pile driving formulas. In addition to assessing the accuracy of existing methods, modifications were imposed on the FHWA-Gates method to improve its predictions. The FHWA-Gates method tended to overpredict at low capacities and underpredict at capacities greater than 750 kips. Additionally, the performance was also investigated for assessing the effect of different pile types, pile hammers, and soil. All these factors were combined to develop a "corrected" FHWA-Gates method. The corrected FHWA-Gates applies adjustment factors to the FHWA-Gates method as follows: 1) F_o - an overall correction factor, 2) F_H - a correction factor to account for the soil surrounding the pile, 4) F_p - a correction factor to account for the specific correction factors are given in Table 4.10. A summary of the statistics (for Q_D/Q_M) associated with each of the methods is given below: | Method | |--| | Wisc-EN | | WSDOT | | FHWA-Gates | | PDA | | FHWA-Gates for all piles <750 kips | | "corrected" FHWA-Gates for piles <750 kips | | <u>√</u> ,)))) | The Wisc-EN formula significantly under-predicts capacity (mean = 0.43), and this is expected because it is the only method herein that predicts a safe bearing load (a factor of safety inherent with its use). The other methods predict ultimate bearing capacity. The scatter (COV = 0.47)) associated with the EN-Wisc method is the greatest and therefore, the EN-Wisc method is the least precise of all the methods. The WSDOT method exhibited a slight tendency to overpredict capacity and exhibited the greatest precision (lowest cov) for all the methods except the corrected FHWA-Gates. The WSDOT method seemed to predict capacity with equal adeptness across the range of capacities and deserves consideration as a simple dynamic formula. The FHWA-Gates method tends to overpredict axial pile capacity for small loads and underpredict capacity for loads greater than 750 kips. The method results in a mean value of 1.13 and a cov equal to 0.42. The degree of scatter, as indicated by the value of the cov, is greater than the WSDOT method, but significantly less than the EN-Wisc method. The PDA capacity determined for end-of-driving conditions tends to underpredict axial pile capacity. The ratio of predicted to measured capacity was 0.7 and the method exhibits a cov of 0.40 which is very close to the scatter observed for WSDOT, FHWA-Gates and "corrected" FHWA-Gates. The second database contains records for 316 piles driven only in Wisconsin. Only a few cases contained static load tests but there were several cases in which CAPWAP analyses were conducted on restrikes. The limited number of static load tests and CAPWAP analyses for piles with axial capacities less than 750kips were not enough to develop correction factors for the corrected-FHWA Gates. However, predicted and measured capacities for these cases were in good agreement with the results from the first database. Chapter 6 developed resistance factors and efficiency of methods and ranked the five predictive methods. The predictive methods listed in order of increasing efficiency are as follows: EN-Wisc, Gates-FHWA, PDA, WSDOT, and "corrected" FHWA-Gates. Resistance factors were determined for each of the methods for reliability index values $\beta_T = 2.33$ and 3.0 and are given in Tables 6.1 and 6.2 for the First Order Second Moment (FOSM) method and for the Factor of Reliability Method (FORM), respectively. A refinement for determining resistance factors was implemented in Chapter six by fitting the extremal values of Q_M/Q_P . A fit to the extreme values provides a more accurate representation of the distribution at low levels of probability, which is the portion of distribution that determined resistance factor. Resistance factors were determined for the three methods exhibiting the least scatter (Tables 6.4 and 6.5). The resistance factors for the three methods based on a fit to extremal data, and using a target reliability index, $\beta_T = 2.33$, and using the Factor of Reliability Method (FORM) are as follows: | Method | ф | |----------------|------| | Corrected-FHWA | 0.61 | | WSDOT | 0.55 | | FHWA | 0.47 | Comparisons were also developed in Chapter 6 to show the differences between design based on Factors of Safety (existing Wisconsin DOT approach) and LRFD. The impact of moving from current foundation practice to LRFD will significantly increase the demand for foundation capacity by about fifty percent if the EN-Wisc method continues to be used with LRFD. However, the increase in capacity can be mitigated to a considerable degree by replacing the EN-Wisc method with a more efficient method, such as the "corrected" FHWA-Gates method or the WSDOT method. If the more accurate methods are used, the overall demand for foundation capacity should be within 15 percent of current practice. ## Chapter 8 #### 8.0 REFERENCES Allen, Tony M., 2005, "Development of the WSDOT Pile Driving Formula and Its Calibration for Load and Resistance Factor Design (LRFD)", Prepared for Washington State Department of Transportation and in cooperation with U.S. Department of Transportation, Federal Highway Administration. March, 2005. Allen, T. M., 2007, "Development of a New Pile Driving Formula and Its Calibration for Load and Resistance Factor Design, 86th Transportation Research Board Annual Meeting January 21-25, 2007 Barker, R.M., J.M. Duncan, K.B. Rojiani, P.S.K. Ooi, C.K. Tan, and S.G. Kim (1991), "Load Factor Design Criteria for Highway Structures, Appendix A," unpublished report to NCHRP, May, 143p. Briaud, J-L., and L.M. Tucker (1988), "Measured and Predicted Axial Response of 98 Piles," Journal of Geotechnical Engineering, ASCE, Vol. 114, No. 9, September, paper no. 22725, pp. 984-1028. Cornell, C. A. (1969), "A Probability Based Structural Code," J. American Concrete Institute, Vol. 66, No.4, December, pp. 974-985. Flaate, K. (1964), "An Investigation of the Validity of Three Pile-Driving Formulae in Cohesionless Material," Publication No.56, Norwegian Geotechnical Inst., Oslo, Norway: 11-22. Fragaszy, R. J., D. Argo, and J. D. Higgins (1989), "Comparison of Formula Predictions with Pile Load Test," Transportation Research Board, 22-26 January. Fragaszy, R. J., J. D. Higgins, and D. E. Argo (1988), "Comparison of Methods for Estimating Pile Capacity," Washington State Department of Transportation and in cooperation with U.S. Department of Transportation FHWA, August. Gates, M. (1957), "Empirical Formula For Predicting Pile Bearing Capacity," Civil Engineering, Vol 27, No.3, March: 65-66. Geotechnical Data Report, Figure 1, 2002. (Shows location of borings for Wisconsin DOT database) Hannigan, P. J., "Dynamic Monitoring and Analysis of Pile Foundation Installations," Deep Foundations Institute Short Course Text, First Edition, 1990, 69p. Hannigan, Patrick J. and Coleman, Travis, GRL Engineers, Inc., "Letter to Mr. Steven Maxwell, Wisconsin Department of Transportation, Re: Dynamic Pile Testing Final Summary Report, Structure B-40-1121, South Leg Contract, Marquette Interchange, Milwaukee, Wisconsin," GRL Job No. 077002, March 30, 2007. Hannigan, Patrick J. and Coleman, Travis, GRL Engineers, Inc., "Letter to Mr. Steven Maxwell, Wisconsin Department of Transportation, Re: Dynamic Pile Testing Final Summary Report, Marquette Interchange South Leg Contract, Structure B-40-285 Northbound, Milwaukee, Wisconsin," GRL Job No. 077002, April 2, 2007. Hannigan, Patrick J. and Gildberg, Brent W., GRL Engineers, Inc., "Letter to Mr. Steven Maxwell, Wisconsin Department of Transportation, Re: Dynamic Pile Testing Final Summary Report, Marquette Interchange South Leg Contract, Structure B-40-1423, Milwaukee, Wisconsin," GRL Job No. 077002, March 29, 2007 (Revised 4-2-2007). Hannigan, Patrick J. and Gildberg, Brent W., GRL Engineers, Inc., "Letter to Mr. Steven Maxwell, Wisconsin Department of Transportation, Re: Dynamic Pile Testing Final Summary Report, Marquette Interchange South Leg Contract, Structure B-40-285 Southbound, Milwaukee, Wisconsin," GRL Job No. 077002, April 1, 2007. Long, J.H., D. Bozkurt, J. Kerrigan, and M. Wysockey (1999), "Value of Methods for Predicting Axial Pile Capacity," 1999 Transportation Research Board, Transportation Research Record, Paper No. 99-1333, January, 1999. Long, J. H. and Shimel, S. (1989) "Drilled Shafts - A Database Approach," ASCE, Foundation Engineering Congress, Northwestern University, Evanston, IL. Olson, R. E. and K. S. Flaate (1967), "Pile-Driving Formulas for Friction Piles in Sand," Journal of the Soil Mechanics and Foundations Division, ASCE, Vol.93, No.SM6, November:279-296. Paikowsky, S. G., J. E. Regan, and J. J. McDonnell, "A Simplified Field Method For Capacity Evaluation Of Driven Piles,"
Publication No. FHWA-RD-94-042, U.S. Department of Transportation, Federal Highway Administration, McLean, Virginia, September 1994. Paikowsky, S. G., Kuo, C., Baecher, G., Ayyub, B., Stenersen, K, O'Malley, K., Chernauskas, L., and O'Neill, M., 2004, Load and Resistance Factor Design (LRFD) for Deep Foundations, NCHRP Report 507, Transportation Research Board, Washington, DC Pile Dynamics, Inc., "Pile Driving Analyzer Manual; Model PAK," Cleveland, Ohio, 1996. Rausche, F., G. Thendean, H. Abou-matar, G.E. Likins, and G.G. Goble (1996), Determination of Pile Driveability and Capacity from Penetration Tests, Final Report, U.S. Department of Transportation, Federal Highway Administration Contract DTFH61-91-C-00047. U.S. Department of Transportation, FHWA (Federal Highway Administration), Research and Procurement, Design and Construction of Driven Pile Foundations. (Washington, D.C.: FHWA Contract No. DTFH61-93-C-00115, September 1995) I, II. Wagner Komurka Geotechnical Group, "Data Report", Marquette Interchange Pile Test Program, Milwaukee, Wisconsin, Project I.D. 1060-05-03, July, 2004. Wagner Komurka Geotechnical Group, "Summary Report for Bidding Contractors," Marquette Interchange Pile Test Program, Project I.D. 1060-05-03, September 2004. Wagner Komurka Geotechnical Group, "Test Pile Program Ramp D (Structure B-40-1222) Data Summary", Prepared for Milwaukee Transportation Partners, LLC, October 22, 2003. Wellington, A. M. (1892) discussion of "The Iron Wharf at Fort Monroe, Va.," by J. B. Duncklee, Transactions, ASCE, Vol. 27, Paper No. 543, Aug., pp. 129-137. Winter, Charles J. and Komurka, Van E., Wagner Komurka Geotechnical Group, Inc., "Letter to Mr. Scot J. Piefer, Zentih Tech, Inc., Re: Sixth Street Viaduct Replacement – Indicator Pile Test Program, South Pylon Structure – Milwaukee, Wisconsin", WKG2 Project No. 00039, March 4, 2002. Wisconsin Department of Transportation, "Subsurface Exploration Unit 001," Structure B-40-683, State Project No. 1060-05-75, 2004. Wisconsin Department of Transportation, "Subsurface Exploration Unit 003," Structure B-40-1312 (003), State Project No. 1060-05-75, 2004.